SOUTH COAST AIR QUALITY MANAGEMENT DISTRICT # ANNUAL AIR QUALITY MONITORING NETWORK PLAN July, 2015 **Deputy Executive Officer Science and Technology Advancement**Matt Miyasato, Ph.D. Assistant Deputy Executive Officer Science and Technology Advancement Laki Tisopulos, Ph.D., P.E. **Atmospheric Measurements Manager Science and Technology Advancement** Jason Low, Ph.D. **Authors:** Rene M. Bermudez **Principal Air Quality Instrument Specialist** **Brian Vlasich** **Senior Air Quality Instrument Specialist** Jason Low, Ph. D **Atmospheric Measurements Manager** # **Table of Contents** | | Page | |--|------| | Introduction | 1 | | Public Comments | 1 | | Network Design | 1 | | Special Programs | 19 | | Recent or Proposed Modifications to Network | 22 | | Minimum Monitoring Requirements | 37 | | Data Submittal and Archiving Requirements | 44 | | Appendix A: Network Depiction Maps | | | Ozone Monitoring Locations | A-1 | | PM10 Monitoring Locations | A-2 | | Nitrogen Dioxide Monitoring Locations | A-3 | | Carbon Monoxide Monitoring Locations | A-4 | | Sulfur Dioxide Monitoring Locations | A-5 | | Source and Ambient Lead Monitoring Locations | A-6 | | PAMS Monitoring Locations | A-7 | | PM2.5 Monitoring Locations | A-8 | | Amondiy D. Datailed Cita Information | | Appendix B: Detailed Site Information Appendix C: PM2.5 Continuous Monitor Comparability Assessment and Request for Waiver Appendix D: Waiver requests # **INTRODUCTION** An annual review of the Air Quality Monitoring Network is required by Federal Regulations as a means to identify and report needs for additions, relocations, or terminations of monitoring sites or instrumentation. This report describes the network of ambient air quality monitors in the jurisdiction of and operated by the South Coast Air Quality Management District (SCAQMD). It includes a review of actions taken during the 2014-2015 fiscal year and plans for action in the year ahead. This plan addresses the requirement for an annual network plan as listed in Title 40, Part 58, Section 10 of the Code of Federal Regulations (40 CFR § 58.10). Regulations require the report be submitted to the U.S. Environmental Protection Agency (EPA) by July 1 of each year after a 30 day public comment period. The SCAQMD staff, along with the California Air Resources Board (CARB), conducted an extensive review of the air monitoring sites in the South Coast Air Basin (SCAB) in late 1980. During the review, State and Local Air Monitoring Stations (SLAMS) designations, site type, and spatial scales of representativeness were assigned to the criteria pollutants monitored at each site. Since that time, the EPA Region IX and CARB staff visited selected sites to confirm compliance with applicable siting criteria and related requirements. The most recent site visits occurred in 2013 to conduct a comprehensive Technical System Audit (TSA) of the ambient air monitoring network. Each year, SCAQMD staff conducts an annual review of its air monitoring network and submits it to the EPA. The review process focuses on current and future network air monitoring strategies and network changes are made in consultation with the EPA and CARB. When relocation of monitoring sites is required, site reports are updated in the EPA's Air Quality System (AQS) to document compliance with established siting criteria for the new locations. #### **Public Comments** Pursuant to Federal regulations, a draft plan is made available for public inspection and comment for a period of 30 days prior to submission of the final plan to EPA. Hard copies of the final document are made available on July 1, 2015 at the SCAQMD's Public Information Desk in Diamond Bar, CA. The document is also available on the SCAQMD website as of May 22, 2015 in the drop down menu under the "Library", "Clean Air Plans" and "Air Monitoring Network Plan." (http://www.aqmd.gov/home/library/clean-air-plans/monitoring-network-plan). The final document is submitted to the EPA on July 1, 2015. Public comments and responses are also submitted to EPA to fulfill Federal regulatory requirements. No comments were received by the close of the comment period on June 22, 2015. # **Network Design** The SCAQMD operates 39 permanent, monitoring stations and 4 single-pollutant source impact Lead (Pb) air monitoring sites in the SCAB and a portion of the Salton Sea Air Basin in Coachella Valley. This area includes Orange County and the non-desert portions of Los Angeles, Riverside, and San Bernardino Counties. The newest permanent sites were added as part of the near road monitoring network at Ontario Etiwanda and Route 60; Long beach Route 710 and Anaheim. A site was made permanent at Saul Martinez Elementary which monitors emissions from the Salton Sea The newest source impact Pb sites were added in January 2010 as required by EPA regulation. During 2014, the Burbank, Ontario Fire Station, and Riverside Magnolia sites were discontinued due to termination of leases and/or safety concerns. Table 1 provides a list of monitoring locations, the EPA AQS site codes, and the pollutants measured at each site. Table 2 provides the spatial scale and the site type for each monitor at all sites. Table 3 describes the monitoring purpose for the monitors at each site. Table 4 describes the site type, spatial scale and monitoring purpose for continuous particulate analyzers at each site. A requirement of the annual network plan, the *monitoring purpose* is the reason why a certain pollutant is being measured at a certain site. A list and description of monitoring purposes are provided below and portions are adapted from the CARB annual network plan for 2007. *Background Level* monitoring is used to determine general background levels of air pollutants as they enter the SCAB. *High Concentration* monitoring is conducted at sites to determine the highest concentration of an air pollutant in an area within the monitoring network. A monitoring network may have multiple high concentration sites (i.e., due to varying meteorology year to year). *Pollutant Transport* is the movement of pollutant between air basins or areas within an air basin. Transport monitoring is used to assess and mitigate upwind areas when transported pollutant affects neighboring downwind areas. Also, transport monitoring is used to determine the extent of regional pollutant transport among populated areas and to rural areas. *Population Exposure* monitoring is conducted to represent the air pollutant concentrations that a populated area is exposed to. Representative Concentration monitoring is conducted to represent the air quality concentrations for a pollutant expected to be similar throughout a geographical area. These sites do not necessarily indicate the highest concentrations in the area for a particular pollutant. Source Impact monitoring is used to determine the impact of significant sources or source categories of air quality emissions on ambient air quality. The air pollutant sources may be stationary or mobile. *Trend Analysis* monitoring is useful for comparing and analyzing air pollution concentrations over time. Usually, trend analyses can be used to assess the progress in improving air quality for an area over a period of many years. Site Comparison monitoring is used to assess the effect on measured pollutant levels of moving a monitoring location a short distance (usually less than two miles). Some monitoring stations become no longer usable due to development, change of lease terms, or eviction. In these cases, attempts are made to conduct concurrent monitoring at the old and new site for a period of at least one year in order to compare pollutant concentrations. *Real Time Reporting/Modeling* is used to provide data to EPA's AIRNOW system which reports conditions for air pollutants on a real time basis to the general public. Data is also used to provide accurate and timely air quality forecast guidance to residents of the SCAB. Multiple purposes for measuring a pollutant at a particular site are possible. There is some overlap between site type and monitoring purposes as defined by EPA and given in Tables 2, 3, and 4. **TABLE 1. List of Monitoring Sites** | | Location | AQS No. | Pollutants Monitored | Start
Date | |----|--|-----------|---------------------------------|---------------| | 1 | Anaheim | 060590007 | CO,NO2,O3,PM10,PM2.5 | 08/01 | | 2 | Anaheim Route 5 Near
Road ² | 060590008 | CO, NO2 | 01/14 | | 3 | ATSF (Exide) | 060371406 | Pb | 01/99 | | 4 | Azusa | 060370002 | CO,NO2,O3,PM10,PM2.5 | 01/57 | | 5 | Banning Airport | 060650012 | NO2,O3,PM10, PM2.5 | 04/97 | | 6 | Big Bear | 060718001 | PM2.5 | 02/99 | | 7 | Burbank ¹ | 060371002 | CO,NO2,SO2,O3,PM10,PM2.5 | 10/61 | | 8 | Closet World (Quemetco) | 060371404 | Pb | 10/08 | | 9 | Compton | 060371302 | CO,NO2,O3,Pb,PM2.5 | 01/04 | | 10 | Costa Mesa | 060591003 | CO,NO2,SO2,O3 | 11/89 | | 11 | Crestline | 060710005 | O3,PM10 | 10/73 | | 12 | Fontana | 060712002 | CO,NO2,SO2,O3,PM10,PM2.5,SO4 | 08/81 | | 13 | Glendora | 060370016 | CO,NO2,O3,PM2.5,PM10 | 08/80 | | 14 | Indio | 060652002 | O3,PM10,PM2.5 | 01/83 | | 15 | La Habra | 060595001 | CO,NO2,O3 | 08/60 | | 16 | Lake Elsinore | 060659001 | CO,NO2,O3,PM2.5,PM10 | 06/87 | | 17 | LAX Hastings | 060375005 | CO,NO2,O3,PM10,Pb,SO4 | 04/04 | | 18 | Long Beach (Hudson) | 060374006 | CO, NO2,SO2,O3,PM10 | 01/10 | | 19 | Long Beach Route 710
Near Road ² | 060374008 | NO2, PM2.5 | 01/15 | | 20 | Long Beach (North) | 060374002 | PM2.5 | 10/62 | | 21 | Long Beach (South) | 060374004 | PM10,Pb,PM2.5,SO4 | 06/03 | | 22 | Los Angeles (Main St.) | 060371103 | CO,NO2,SO2,O3,PM10,Pb,PM2.5,SO4 | 09/79 | | 23 | Mira Loma (Van Buren) | 060658005 | CO,NO2,O3,PM10,PM2.5 |
11/05 | | 24 | Mission Viejo | 060592022 | CO,O3,PM10,PM2.5 | 06/99 | | 25 | Norco | 060650003 | PM10 | 12/80 | | 26 | Ontario Fire Station ¹ | 060710025 | PM10,PM2.5 | 01/99 | | 27 | Ontario Etiwanda Near
Road ² | 060710026 | CO, NO2 | 06/14 | | 28 | Ontario Route 60 Near
Road ² | 060710027 | NO2, PM2.5 | 01/15 | | 29 | Palm Springs | 060655001 | CO,NO2,O3,PM10,PM2.5 | 04/71 | ¹ Site terminated in 2014. ² New site in 2014. **TABLE 1. (cont) List of Monitoring Sites** | | Location | AQS No. | Pollutants Monitored | Start
Date | |----|--|-------------|---------------------------------|---------------| | 29 | Pasadena | 060372005 | CO, NO2, O3, PM2.5 | 04/82 | | 30 | Perris | 060656001 | O3,PM10 | 05/73 | | 31 | Pico Rivera #2 | 060371602 | CO,NO2,O3,Pb,PM2.5,SO4,PM10 | 09/05 | | 32 | Pomona | 060371701 | CO,NO2,O3 | 06/65 | | 33 | Redlands | 060714003 | O3,PM10 | 09/86 | | 34 | Rehrig (Exide) | 060371405 | Pb | 11/07 | | 35 | Reseda | 060371201 | CO,NO2,O3,PM2.5 | 03/65 | | 36 | Riverside (Magnolia) 1 | 060651003 | CO,NO2,Pb,PM10,PM2.5,SO4 | 10/72 | | 37 | Rubidoux | 060658001 | CO,NO2,SO2,O3,PM10,Pb,PM2.5,SO4 | 09/72 | | 38 | San Bernardino | 060719004 | CO,NO2,O3,PM10,Pb,PM2.5 | 05/86 | | 39 | Santa Clarita | 060376012 | CO,NO2,O3,PM10,PM2.5 | 05/01 | | 40 | SA Recycling ² | Unavailable | TSP, Cr6 | 06/12 | | 41 | Saul Martinez
Elementary ² | 060652005 | PM10, H2S | 01/11 | | 42 | Temecula | 060650016 | O3, PM2.5 | 06/10 | | 43 | Uddelholm (Trojan
Battery) | 060371403 | Pb | 11/92 | | 44 | Upland | 060711004 | CO,NO2,O3,Pb,PM2.5,PM10,SO4 | 03/73 | | 45 | West Los Angeles | 060370113 | CO,NO2,O3 | 05/84 | ¹ Site terminated in 2014. ² New site in 2014. # TABLE 2. FRM/FEM Criteria Pollutant Spatial Scales and Site Type SPATIAL SCALE SITE TYPE MI – MicroscaleHC – Highest ConcentrationMS – Middle ScalePE – Population ExposureNS – Neighborhood ScaleIM – Source Oriented (Impact)US – Urban ScaleBK – General Background | Location | СО | NO2 | SO2 | 03 | Manual
PM10 | Manual
PM2.5 | Pb | |---|----------|----------|----------|----------|----------------|-----------------|----------| | Anaheim | NS/PE | US/PE | | NS/PE | NS/PE | NS/PE | | | Anaheim Route 5 Near
Road ² | MI/HC | MI/HC | | | | | | | ATSF (Exide) | | | | | | | MI/IM | | Azusa | NS/PE | US/PE | | US/HC | NS/PE | NS/PE | | | Banning Airport | | NS/PE | | NS/PE | NS/PE | | | | Big Bear | | | | | | NS/PE | | | Burbank ¹ | NS/HC | NS/PE | NS/PE | US/HC | NS/PE | NS/PE | | | Closet World (Quemetco) | | | | | | | MI/IM | | Compton | MS/HC | MS/PE | | NS/PE | | NS/PE | NS/PE | | Costa Mesa | NS/PE | NS/PE | NS/PE | NS/PE | | | | | Crestline | | | | NS/HC | NS/PE | | | | Fontana | NS/PE | US/PE | NS/PE | US/PE | NS/HC | NS/PE | | | Glendora | NS/PE | NS/PE | | NS/HC | | | | | Indio | | | | NS/PE | NS/HC | NS/PE | | | La Habra | NS/PE | US/PE | | NS/PE | | | | | Lake Elsinore | NS/PE | NS/PE | | NS/PE | | | | | LAX Hastings | MS/PE/BK | MS/PE/BK | NS/PE/BK | NS/PE/BK | NS/PE/BK | | NS/PE/BK | | Long Beach (Hudson) | NS/HC | NS/PE | NS/HC | NS/PE | NS/PE | | | | Long Beach (North) | | | | | | NS/HC | | | Long Beach Route 710 Near Road ² | | MI/HC | | | | MI/HC | | | Los Angeles (Main St.) | NS/PE | NS/HC | NS/PE | NS/PE | NS/PE | NS/HC | NS/PE | | Mira Loma (Van Buren) | NS/PE | NS/PE | | NS/PE | NS/HC | NS/HC | | | Mission Viejo | NS/PE | | | NS/PE | NS/PE | NS/PE | | | Norco | | | | | NS/PE | | | | Ontario Fire Station ¹ | | | | | NS/HC | NS/PE | | | Ontario Etiwanda Near
Road ² | MI/HC | MI/HC | | | | | | | Ontario Route 60 Near
Road ² | | MI/HC | | | | MI/HC | | | Palm Springs | NS/PE | NS/PE | | NS/PE | NS/PE | NS/PE | | | Pasadena | MS/PE | MS/HC | | NS/PE | | NS/PE | | | Perris | | | | NS/PE | NS/PE | | | | Pico Rivera #2 | NS/PE | NS/HC | | NS/HC | | NS/PE | NS/PE | | Pomona | MI/PE | MS/PE | | NS/HC | | | | | Redlands | | | | NS/PE | NS/PE | | | | Rehrig (Exide) | | | | | | | MI/IM | | Reseda | NS/PE | US/PE | | US/HC | | NS/PE | | | Riverside ¹ | MI/HC | US/PE | | | | NS/HC | MI/HC | | Rubidoux | NS/PE | US/PE | NS/PE | US/HC | NS/HC | NS/HC | NS/PE | | San Bernardino | MS/PE | US/PE | | NS/HC | NS/HC | NS/PE | NS/PE | | Santa Clarita | NS/PE | NS/PE | | US/HC | NS/PE | | | | South Long Beach | | | | | NS/HC | NS/HC | NS/HC | | SA RECYCLING | | | | | | | HC/IM | | Temecula | | | | NS/HC | | | | | Uddelholm (Trojan Battery) | | | 1 | 1 | | 1 | MI/IM | | | | | | | | | | | Upland | NS/PE | NS/PE | | NS/PE | | | NS/PE | ¹ Site terminated in 2014. $^{^2}$ New site in 2014. # **TABLE 3. FRM/FEM Criteria Pollutant Monitoring Purposes** ### MONITORING PURPOSE BK – Background RC – Representative Concentration HC – High Concentration RM – Real-Time Reporting/Modeling $\begin{array}{ll} TP-Pollutant\ Transport & TR-Trend\ Analysis \\ EX-Population\ Exposure & CP-Site\ Comparisons \\ SO-Source\ Impact & CO-\ Collocated \end{array}$ | Location | СО | NO2 | SO2 | 03 | Manual
PM10 | Manual
PM2.5 | Pb | |---|-------|---------|-------|--------|----------------|-----------------|-------| | Anaheim | TR | TR/RC | | TR | TR/RC | TR/EX | | | Anaheim Route 5 Near Road ² | SO/HC | SO/HC | | | | | | | ATSF (Exide) | | | | | | | SO | | Azusa | TR | TR/RC | | TR | TR | TR/EX | | | Banning Airport | | TP/RC | | TP | TP | | | | Big Bear | | | | | | EX/SO/TP | | | Closet World (Quemetco) | | | | | | | SO | | Burbank ¹ | TR | TR/RC | TR | TR | TR/RC | TR/EX | | | Compton | TR/HC | TR/RC | | TR/RC | | EX/RC | EX | | Costa Mesa | RC | TR/RC | TR | RC | | | | | Crestline | | | | HC | TP/RC | | | | Fontana | RC | TP/RC | TR | RC | HC | EX/TP | | | Glendora | RC | TR/RC | | HC | | | | | Indio | | | | TP | HC/CO | TP/EX | | | La Habra | RC | TR/RC | | RC | | | | | Lake Elsinore | TP/RC | TP/RC | | TP/RC | | | | | LAX Hastings | BK | BK | BK | BK | BK | | BK | | Long Beach (Hudson) | TR | TR/RC | TR/HC | TR | TR/RC | | | | Long Beach (North) | | | | | | EX/HC | | | Long Beach Route 710 Near | | 20212 | | | | | | | Road ² | | SO/HC | | | | SO/HC | | | Los Angeles (Main St.) | SO/RC | SO/HC | TR | TR/RC | TR/RC/CO | EX/HC/CO | EX/CO | | Mira Loma (Van Buren) | TR/RC | TR/RC | | TR/HC | НС | EX/HC/CO | | | Mission Viejo | RC | | | TR/RC | TR/RC | EX/RC | | | Norco | | | | | TR/RC | | | | Ontario Fire Station ¹ | | | | | HC/CO | EX/RC | | | Ontario Etiwanda Near Road ² | SO/HC | SO/HC | | | | | | | Ontario Route 60 Near Road ² | | SO/HC | | | | SO/HC | | | Palm Springs | TP/RC | TP/RC | | TP | TP/HC | EX/TP | | | Pasadena | TR/RC | TR/HC | | TR/RC | | EX/RC | | | Perris | | | | TP | TR | | | | Pico Rivera #2 | RC | НС | | HC | | EX/RC | EX | | Pomona | RC | RC | | HC | | 21710 | | | Redlands | 110 | 110 | | TP/RC | TP/RC | | | | Rehrig (Exide) | | | | 11,110 | 11/110 | | SO/CO | | Reseda | RC | TR/RC | | НС | | EX/RC | | | Riverside ¹ | HC | TR/RC | | | | EX/HC | EX/CO | | Rubidoux | TR/RC | TR/RC | TR | TR/HC | TR/HC/CO | EX/TR/HC/CO | EX | | San Bernardino | TR/RC | TP/RC | 111 | TR/HC | TR/HC | EX/TR | EX | | Santa Clarita | RC | TP/RC | | TP/HC | RC | EX/RC | | | South Long Beach | | | | | HC | EX/SO | EX | | SA RECYCLING | | | | | 110 | 212/00 | SO/HC | | Uddelholm (Trojan Battery) | | | | | | | SO | | Temecula | | | | TR/HC | | | ~~ | | Upland | RC | TR/RC | | TR/RC | | | EX | | West Los Angeles | RC | TR/HC | + | RC | | | /1 | | 1 Site terminated in 2014 | INC | 110/110 | | I.C | I | 1 | | ¹ Site terminated in 2014. ² New site in 2014. # TABLE 4. Continuous PM₁₀/PM_{2.5} Monitoring Purpose, Site Type and Spatial Scales <u>SITE TYPE</u> <u>SPATIAL SCALE</u> <u>INSTRUMENT TYPE</u> HC – High Concentration MI – Microscale TEOM PE – Population Exposure NS – Neighborhood Scale BAM (NON-FEM) BK - Background BAM (FEM) #### MONITORING PURPOSE SO – Source Impact RM – Real-Time Reporting/Modeling TP – Pollutant Transport SPM – Special Purpose Monitoring TR – Trend Analysis CO - Collocated | Location | Co | ntinuous P | M10 | | Con | Continuous PM2.5 PM10 – 2.5 | | | | | |---|----------|------------|--------------|-------|----------------------|-----------------------------|--------------|-------|-------------|--| | | Туре | Purpose | Site
Type | Scale | Туре | Purpose | Site
Type | Scale | Operational | | | Anaheim | BAM/FEM | RM/TR | PE | NS | BAM/FEM | RM/TR | PE | NS | | | | Banning
Airport | | | | | BAM/NON-FEM | RM | PE | NS | | | | Burbank ¹ | TEOM/FEM | RM/TR | PE | NS | BAM/FEM | RM/TR | PE | NS | | | | Crestline | | | | | BAM/NON-FEM | RM | PE | NS | | | | Glendora | BAM/FEM | RM | PE | NS | BAM/NON-FEM | RM | PE | NS | | | | Indio | TEOM/FEM | RM | HC | NS | | | | | | | | Lake Elsinore | TEOM/FEM | RM | PE | NS | BAM/NON-FEM | RM | PE | NS | | | | Long Beach
Route 710 Near
Road ² | | | | | BAM/FEM | RM/SO | | | | | | Los Angeles
(Main St.) | BAM/FEM | RM/TR | PE | NS | BAM/FEM | RM | НС | NS | Yes | | | Mira Loma
(Van Buren) | BAM/FEM | RM | НС | NS | BAM/FEM | RM | НС | NS | | | | Ontario Route 60
Near Road ² | | | | | BAM/FEM | RM/SO | | | | | | Palm Springs | TEOM/FEM | RM/TP | HC | NS | | | | | | | | Reseda | | | | | BAM/NON-FEM | RM | PE | NS | | | | Riverside ¹ | BAM/FEM | RM | HC | NS | BAM/NON-FEM | RM | HC | NS | | | | Rubidoux | TEOM/FEM | RM/TR | НС | NS | BAM/FEM &
NON-FEM | RM/TR/CO | НС | NS | Yes | | | San
Bernardino | TEOM/FEM | RM/TR | НС | NS | | | | | | | | Santa Clarita | | | | | BAM/NON-FEM | RM | PE | NS | | | | Saul Martinez
Elementary | TEOM/FEM | RM/CO | PE | NS | | | | | | | | South Long
Beach | | | | | BAM/FEM | RM/SO | PE | NS | | | | Temecula | | | | | BAM/NON-FEM | RM | PE | NS | | | | Upland | BAM/FEM | RM | PE | NS | BAM/NON-FEM | RM | PE | NS | | | ¹ Site terminated in 2014. ² New site in 2014. A brief description of the criteria pollutant and program monitoring networks are provided below: #### OZONE (O3) The SCAQMD
operates 29 sites where O3 measurements are made as part of the Air Monitoring Network. O3 sites are spread throughout the SCAB with highest concentrations measured inland. Figure 1 in Appendix A shows the spatial distribution of these sites and Table 16 shows the minimum monitoring requirements. #### **PM10** Size-selective inlet manual high volume samplers are operated at 19 sites to meet the requirements for PM10 Federal Reference Method (FRM) sampling. The PM10 monitoring network contains five sites within 25% of the Federal NAAQS as shown in the 2014 Air Quality Data Table (http://www.aqmd.gov/home/library/air-quality-data-studies/historical-data-by-year), Figure 9. The Indio, Mira Loma and Rubidoux sites are designated PM10 collocated and shown in Table 24. All PM10 FRM monitors operate on a one day in six day schedule, with the exception of Indio, Mira Loma and Rubidoux which operate on one day in three day schedule. The Anaheim and Mira Loma sites are shown as expected maximum value sites by MSA in Table 18. Consequently, as expected maximum concentration sites, Mira Loma and Anaheim meet the minimum sampling schedule requirement shown in 40 CFR §58.12. The remaining sites meet or exceed the minimum 6 day sample schedule requirement. PM10 continuous analyzers are operated at 10 sampling sites. These real-time devices are capable of making hourly particulate concentration measurements. Table 4 describes the monitor type, site type, monitoring purpose, and spatial scale for continuous particulate analyzers. Figure 2 in Appendix A shows the spatial distribution of the sampling sites and Table 18 shows the minimum monitoring requirements. Real-time monitors, for the most part, are clustered in the high concentration areas, with two located in the desert area where wind-blown crustal material has caused exceedances of the twenty-four hour standard during exceptional events. In downwind areas of the SCAB, a large fraction of particulate is formed in the atmosphere; PM10 reaches maximum levels during late summer through early winter months. Where both 24 hour PM10 FRM samplers and PM10 FEM continuous analyzers are deployed together, they are sited as collocated for data comparison purposes where possible. The 24 hour FRM PM10 sampler remains the primary analyzer used for attainment purposes. #### PM10-2.5 PM10-2.5 (PM Coarse) is required at NCore sites only and is derived from the continuous BAM PM10 and PM2.5 particulate monitors at those sites. The Purpose, Site Type and Scale are similar to the continuous PM10 and PM2.5 instruments from which data is calculated. PM Coarse is currently measured at the Los Angeles (Main St.) and Rubidoux sites and is shown in Table 4. #### **NITROGEN DIOXIDE (NO2)** The area wide NO2 network consists of 23 sites. These sites are mostly located in areas of highest expected NO2 concentrations. The Near Road monitoring network consists of four sites which were implemented in January of 2014 and 2015. These sites are located adjacent to the most heavily traveled roadways identified in the basin. The spatial distribution of NO2 monitors is shown in Figure 3 in Appendix A and minimum monitoring requirements are shown in Table 19. Additionally, the Regional Administrator identified 40 NO2 sites nationwide with a primary focus on siting these monitors in locations to protect susceptible and vulnerable populations. The Regional Administrator in collaboration with SCAQMD indentified the Los Angeles (Main), Long Beach (North) and San Bernardino sites from the existing area-wide monitoring network to meet this requirement (58.10[a][5]). September 30, 2013, the continuous monitors including NO2 were discontinued at Long Beach (North) due to termination of the lease by owner. SCAQMD is proposing redesignation of Compton as a RA 40 site and is discussed further in Appendix D. SCAQMD is in the process of identifying a replacement monitoring location for Long Beach (North) in collaboration with Long Beach Department of Public Health and also considering potential consolidation with nearby sites. Review of 1992 through 2012 NO2 data shows the State and Federal standards for NO2 were not exceeded. #### **CARBON MONOXIDE (CO)** Area wide CO monitors measure concentrations at 23 locations, and 2 near road monitors operate within the SCAQMD ambient air monitoring network. Figure 4 in Appendix A shows the spatial distribution of these sites. CO emissions, primarily from motor vehicles, show a pattern consistent with major freeway arteries. A review of data for 2013 shows State and Federal standards for CO were not exceeded. #### **SULFUR DIOXIDE (SO2)** SO2 monitors are located at 6 sites. Figure 5 in Appendix A shows the spatial distribution of the sites. Most SO2 emissions come from Federal transportation sources such as marine vessels. The monitors are clustered mostly in the areas where these sources are located. On June 22, 2010 EPA strengthened the SO2 National Ambient Air Quality Standard (NAAQS). Network design requirements included new minimum requirements be determined by the Population Weighted Emissions Index (PWEI). The PWEI shall be calculated by States for each CBSA they contain or share with another State or States for use in the implementation of or adjustment to the SO2 monitoring network. The PWEI shall be calculated by multiplying the population of each CBSA, using the most current census data or estimates, and the total amount of SO2 in tons per year emitted within the CBSA area, using an aggregate of the most recent county level emissions data available in the National Emissions Inventory (NEI) for each county in each CBSA. The resulting product shall be divided by one million, providing a PWEI value, the units of which are million persons-tons per year. For any CBSA with a calculated PWEI value equal to or greater than 1,000,000, a minimum of three SO2 monitors are required within that CBSA. For any CBSA with a calculated PWEI value equal to or greater than 100,000, but less than 1,000,000, a minimum of two SO2 monitors are required within that CBSA and for any CBSA with a calculated PWEI value equal to or greater than 5,000, but less than 100,000, a minimum of one SO2 monitor is required within that CBSA. **TABLE 5. PWEI Calculation and Minimum Required SO2** | CBSA | Population Estimate | NEI SO2 Emmissions | PWEI Value | Minimum Required SO2 | |-------|---------------------|--------------------|------------|----------------------| | 31080 | 13,131,431 | 6,102.45 | 80,134 | 1 | | 40140 | 4,380,878 | 2,307.02 | 10,107 | 1 | SCAQMD exceeds the minimum requirement for SO2 monitors; the Federal standard has not been exceeded for nearly 33 years. #### PARTICULATE LEAD Total Suspected Particulate (TSP) Pb measurements are collected at 12 sites as part of the particulate network; 4 of the sites are Source Impact for Pb, and the remaining 8 sites measure ambient Pb. In 1990, the EPA requested that the SCAQMD collect ambient air particulate samples near several large Pb handling (battery recycling) facilities. Long-term source impacted monitoring began in 1991. A facility in the City of Industry exceeded the Federal ambient particulate Pb standard during the second quarter of Fiscal Year 1991-92. Pb monitoring at a facility in the City of Torrance ended in 1993 when measurements were consistently below the ambient standard. Sampling ended at a facility in the City of Commerce in 2006 when the business was closed. Out of the facilities currently being monitored, the facility in the City of Vernon exceeded the old Federal ambient particulate Pb standard (1.5 ug/m3 quarterly) during the first quarter of 2008; the other facility was found to remain below this level. The Rehrig (Exide) microscale site typically measures the highest Pb concentrations in the monitoring network. A notice of violation issued was on April 23, 2014 for, "Discharging into the atmosphere lead emissions exceeding 0.150 μ g/m3 averaged over 30 days". On March 11, 2015, Exide agreed to immediately and permanently close the Vernon site in an agreement with the assistant U.S. attorney and chief of environmental crimes. Monitoring continues at the site and it has been designated as a collocated monitoring location for the source oriented Pb monitoring network. The Los Angeles, and Compton sites are designated as collocated for the area wide Pb monitoring network; collocation requirements are shown in Table 24. During 2014 the Riverside site was designated as a collocated site for Pb but on 3/17/15 the lease was not renewed due to safety considerations. Since that time, the Compton site has been re-designated as a collocated site for Pb. The SCAQMD continues to exceed the minimum monitoring requirements with the closure of the Riverside monitoring site. The spatial distribution of these sites is shown in Figure 6 in Appendix A. On November 12, 2008, the EPA issued final revisions to the NAAQS for Pb. Network design requirements included monitoring for sources of Pb (source oriented monitoring) and urban Pb monitoring (non-source oriented). To meet this requirement, a source oriented site was established on January 1, 2010 at the Van Nuys Airport and monitoring continues at the sites surrounding the Exide (Vernon), Quemetco (Industry), and the Trojan Battery facilities. Existing urban Pb monitoring conducted at Compton, LAX Hastings, Los Angeles (Main), Pico Rivera, Riverside Magnolia, Rubidoux, San Bernardino, South Long Beach, and Upland exceed the minimum monitoring requirements. The final rule for Pb went into effect on January 26, 2011. In the final rule the Van Nuys Airport was no longer included on the list of airports where Pb monitoring was required, and a more recent emissions inventory showed Pb emissions less than the minimum monitoring requirement of 1.0 ton per year. The landowner advised SCAQMD the lease would not be renewed at the end of the three year contract period. Data review from the Van
Nuys Airport Pb site showed no exceedances of the three month rolling average during the monitoring period. In consultation EPA the site was discontinued on June 4, 2013 based upon conditions cited in 40 CFR 58 Appendix D 4.5. The most recent NEI data (2011) as of 5/1/2015 shows no sites exceed the 1.0 tpy requirement http://www.epa.gov/ttnchie1/net/2011inventory.html) threshold requiring a monitoring plan: | TPY | State | County | Facility | |------|------------|----------------|----------------------| | 0.8 | $C\Lambda$ | Los Angeles | LONG BEACH-DAUGHERTY | | 0.8 | CA | Los Aligeles | FIELD AIRPORT | | 0.68 | CA | Los Angeles | VAN NUYS AIRPORT | | 0.58 | CA | Orange | JOHN WAYNE AIRPORT | | 0.58 | CA | San Bernardino | CHINO AIRPORT | #### **Photochemical Assessment Monitoring Stations** The Photochemical Assessment Monitoring Stations (PAMS) network was initiated in June 1994 at Pico Rivera and Upland. During 1995 sites were established at Banning and Azusa to determine speciated hydrocarbon O3 precursor compounds in ambient air. PAMS monitoring at Hawthorne commenced in June 1997 and the Burbank station became a PAMS site in July 1997. In May 2001, the Santa Clarita location was established as a PAMS site. In April 2004, the Hawthorne site was replaced by LAX Hastings, due to the end of a property lease. In August 2005, the Pico Rivera station moved to a new location one half mile south of the previous site, also due to the end of the property lease. On October 17, 2006, the EPA issued final amendments to PAMS monitoring requirements in 40 CFR § 58. The changes made to the rule were to implement recommendations made by the PAMS workgroup formed to assess the program. The workgroup recommended changes be made to site type and monitoring objectives. During September 2008, a report from the EPA PAMS network assessment project workgroup was issued. The objectives of the workgroup were to assess how well the current PAMS network was meeting monitoring objectives, determine which sites are most useful for meeting objectives, identify potentially redundant, ineffective, or unnecessary sites, and to assess other enhanced O3 monitoring activities that may prove useful. Site Types are defined as: - Type 1 sites are established to characterize upwind background and transported O3 and its precursor concentrations entering the area and will identify those areas which are subjected to transport. - Type 2 sites are established to monitor the magnitude and type of precursor emissions in the area where maximum precursor emissions are expected to impact and are suited for the monitoring of urban air toxic pollutants. - Type 3 sites are intended to monitor maximum O3 concentrations occurring downwind from the area of maximum precursor emissions. - Type 4 sites are established to characterize the downwind transported O3 and its precursor concentrations exiting the area and will identify those areas which are potentially contributing to overwhelming transport in other areas. To address regulatory changes, site-specific observations from the PAMS network assessment project, and potential synergies between programs, SCAQMD made the following changes in June 2009 to the PAMS monitoring network: - Burbank was reclassified from Type 2/1 to Type 2. This change addressed the National PAMS Network Assessment observation that Burbank should be reclassified to a Type 2 precursor site. The recommendation is consistent with the heavily urbanized/industrialized area, which is impacted by high levels of O3 precursor emissions. - Santa Clarita was reclassified as Type 3 from Type 2. Although the National PAMS Network Assessment observed that Santa Clarita was consistent with a Type 2 site, recent data was more consistent with a Type 3 maximum O3 concentration site rather than a Type 2 O3 precursor site. - Banning was relocated to Los Angeles (Main). The National PAMS Network Assessment observed that Banning had the lowest O3 concentrations of all the Type 2 sites and should be reclassified to a Type 3 or 4 site. Instead, to create synergies between programs, SCAQMD relocated the Banning PAMS site to the Los Angeles (Main) site as Type 2. This satisfies the EPA recommendation for use of the same monitoring platform and equipment to meet the objectives of multiple programs. Los Angeles (Main) is also a National Air Toxics Trends Station (NATTS), a National Core-Multi-pollutant Monitoring Station (NCore), and a Speciation Trends Network (STN) site. - Azusa was reclassified from Type 3 to Type 2. This proposed change addresses the National PAMS Network Assessment observation that Azusa has high Volatile Organic Compounds (VOC) and Oxides of Nitrogen (NOX) concentrations, with lower O3 concentrations. The site now more closely resembles a Type 2 O3 precursor site. - Upland was relocated to the Rubidoux site. The National PAMS Network Assessment observed that Upland was no longer consistent with a Type 4 site and recommended reclassification to Type 3. SCAQMD relocated the Upland PAMS site to Rubidoux as a Type 3 location where synergies can be created among the NATTS, NCore, and the STN programs. LAX Hastings and Pico Rivera remained unchanged. Currently, manual VOC canisters are in operation at the Azusa, LAX Hastings, Rubidoux, Los Angeles (Main), and Santa Clarita air monitoring stations. Under this program, during the intensive season from July 1 until September 30, VOC canisters were run every three hours for a period of twenty-four hours every 3rd day and a twenty-four hour sample is run every 6th day. During the non-intensive season from October 1 through June 30, twenty-four hour VOC canister samples were run every 6th day. SCAQMD upper air meteorological monitoring stations are established at Los Angeles International Airport (LAX), Ontario International Airport (ONT), Moreno Valley (MOV) at the Moreno Valley Municipal Water Treatment Plant in Riverside County, Irvine (IRV) at the University of California Research and Extension Center, and Pacoima at Whiteman Airport (WHP). The upper air stations use a combination of remote sensing and surface meteorological instrumentation, including the Scintec (formerly Radian/URS and Vaisala) LAP-3000 radar wind profiler with a Radio Acoustic Sounding System (RASS), the Atmospheric Systems Corporation (formerly AeroVironment Inc.) mini Sodar acoustic wind profiler, and tower-mounted meteorological measurements of wind, pressure, temperature, relative humidity, solar radiation, and ultraviolet radiation. Due to the age of the LAX upper air instrumentation and costly component failures, SCAQMD has replaced the LAX radar wind profiler instrumentation with that from Whiteman Airport upper air station. During April 2013, a system audit was conducted by the EPA, which assessed the SCAQMD NATTS/PAMS programs. The audit found no major issues with the operation of the network. On November 25, 2014, the EPA proposed to strengthen the National Ambient Air Quality Standards (NAAQS) for ground-level ozone, based on extensive scientific evidence about ozone's effects. Proposed changes to the rule include PAMS monitoring requirements in 40 CFR § 58 which includes recommendations made by the PAMS national working group. Proposed changes include (Cavendar, U.S. EPA, 2015): - Reduce number of required sites to 1 per area but expand PAMS applicability to all O3 non-attainment areas - Require PAMS at NCore sites in O3 non-attainment areas but allow for Regional approval of alternative site (e.g., existing type 2 PAMS sites) - Require sites to collect hourly VOC data - Require sites to collect carbonyls (formaldehyde, etc.) - Require sites to measure "true NO2" in addition to current NOy - Change requirement for upper air meteorology to requirement for measuring mixing height The proposed rule closed for comment and the final form of the rule is expected to be released later in 2015. Although SCAQMD has used the PAMS data for trends analysis, trajectory modeling, and source emissions inventory reconciliation, SCAQMD has conducted an assessment of its PAMS program. The assessment indicated that although the existing program provides a robust data set, the measurement program can be modernized to compliment current and future U.S. EPA program requirements, strengthening the connection between the PAMS measurements objectives to better comprehension of ozone in the South Coast Basin. Thus, in the next two years, SCAQMD will focus its resources on optimizing the program, evaluating technologies, and shifting resources to prepare for the revised program. The general concept will be to conduct intensive one-year large scale Specialized PAMS (SPAMS) measurements every several years and in between SPAMS, conduct reduced core PAMS program during non-intensive years. During non intensive years the goal is to track Annual statistics, trends (yearly, seasonally, monthly, weekly, daily, hourly), spatial distribution, comparison to other federal programs, and comparison data for special projects. Non intensive monitoring is proposed at four sites: - Los Angeles (Main street): Proposed required by U.S. EPA, Station Leveraging, Current Type 2 site - Azusa: Current Type 2 site, Trend site - Rubidoux: Proposed required by U.S. EPA, Station leveraging, Current Type 3 site. - Long Beach: Port/ Refineries activity and emissions During the periodic intensive one year SPAMS intensive period, the goal is to conduct measurements with better spatial resolution (both vertical and horizontal), establish trend data (yearly, seasonally, monthly, weekly, daily, hourly) – develop control strategies, emissions inventory evaluations, local scale studies, full scale photochemical transport modeling, VOC/NOx profiling, and background characterization. Intensive years would take place on Air Quality Management Plan (AQMP) years. More detail on the SPAMS program will be provided in next
year's annual network plan. The 2015 PAMS network monitoring objectives and requirements are summarized in Table 6 and Table 23 Figure 7 in Appendix A which shows the distribution of the PAMS network. Starting July 1, 2015 SCAQMD will not conduct the intensive season sampling schedule for PAMS sites but will continue the current non intensive schedule for all current PAMS sites. During this non-intensive season twenty-four hour VOC canister samples are run every 6th day and twenty-four hour carbonyl samples are run every 6th day. Rubidoux is a collocated site for VOC canister sampling and Pico Rivera is a collocated site for VOC canister and carbonyl sampling. Instead, SCAQMD will be evaluating implementation options for the revised PAMS/ SPAMS programs by participating in the U.S. EPA PAMS GC assessment, upgrading its air monitoring network infrastructure, preparing mobile platforms, and evaluating instruments and methods. #### **TABLE 6. PAMS Network** | | | | January 1 to I | December 31 | | |--------------|--------------------------------|---|--|--|---| | Site
Type | Date
Established as
PAMS | Site / AQS ID# | VOC | Carbonyl | Additional Requirements | | 1 | 04/01/2004 | LAX Hastings
(replaced
Hawthorne) | 1 x 24 hr sample every 6 th day | No Sampling | | | 2 | 06/01/1995 | Azusa | 1 x 24 hr sample every 6 th day No Sampling | | No/NOx required | | 2 | 07/01/1997 | Burbank | 1 x 24 hr sample every 6 th day | 1 x 24 hr sample every 6 th day | | | 2 | 06/01/2009 | Los Angeles (Main) | 1 x 24 hr sample every 6 th day | 1 x 24 hr sample every 6 th day | Trace level CO required at one type 2 site. | | 2 | 08/01/2005 | Pico Rivera #2 | 1 x 24 hr sample every 6 th day | 1 x 24 hr sample every 6 th day | | | 3 | 06/09/2009 | Rubidoux | 1 x 24 hr sample every 6 th day | No Sampling | NOy required | | 3 | 05/01/2001 | Santa Clarita | 1 x 24 hr sample every 6 th day | 1 x 24 hr sample every 6 th day | | #### **MONITORING OBJECTIVES:** - 1 Upwind and background characterization site (type 1 or 3) - 2 Maximum O3 precursor emissions impact site or above 8 hr zone - 3 Maximum O3 concentration site - 4 Extreme downwind monitoring site #### MONITORING REQUIREMENTS: REDUCED REQUIREMENTS: One type 1 or type 3 site required per area Speciated VOC only required at type 2 and one other One type 2 site required per area Carbonyl only required in areas classified as serious No type 4 required NO/NOx required only at type 2 NOy required at one site per PAMS area (type 1 or 3) #### **PM2.5** A network of 17 FRM samplers was first implemented in January 1999. On December 26, 1999, a second Coachella Valley PM2.5 sampling site was established in Palm Springs. On June 20, 2003, PM2.5 sampling began at the South Long Beach site. The Mira Loma site was added during October, 2005 and the Route 710 Long Beach and Route 60 Ontario near road sites were added during January, 2015. During 2014 the Riverside, Burbank, and Ontario sites were discontinued due to termination of leases, This brings the total number of PM2.5 FRM sampling sites to 19. The sites are depicted in Figure 8, Appendix A and the starting date of each sampler is listed in Table 7. In March 2012, a change was made relocating the collocated PM2.5 monitor from Indio to the Mira Loma (Van Buren) site. This change was made following approval from EPA. Collocated sampling sites include Rubidoux, Central Los Angeles, and Mira Loma (Van Buren). Of the collocated sites, all three are located at sites which have exceeded Federal NAAOS as shown in Figure 9, and Appendix A, 2013 Air Quality Data Table. The latest data can be found at: (http://www.aqmd.gov/home/library/air-quality-data-studies/historical-data-by-year). Manual PM2.5 monitors are sited as neighborhood scale and population exposure representing community wide air quality with multiple sites are listed as population exposure. Because all of SCAQMD is in non-attainment for PM2.5, most of the sites are in areas of poor air quality therefore multiple sites are listed as population exposure and high concentration. If a PM2.5 network modification were to be implemented for a site that was in exceedence of the PM2.5 NAAQS levels, SCAQMD would notify U.S. EPA Region IX via written communication. Public notice of network modifications occurs as part of the annual network plan process which is stated in the annual network plan. All sites in the Network using FRM samplers are suitable for comparison against the annual PM2.5 NAAQS. During April 2009, SCAQMD completed minor changes to the FRM monitoring schedule to enhance Federal Equivalent Method (FEM) Beta Attenuation Monitor (BAM) comparisons. On April, 16th, 2009 the Burbank and Mira Loma (Van Buren) FRM samplers changed to daily sampling from the 1-in-3 day schedule and the Azusa location changed from every day sampling to 1-in-3 day sampling. Daily design value sites are shown in Table 17a as the Los Angeles and Mira Loma sites. A replacement site is currently being sought for Burbank due to termination of lease and the Mira Loma site meets the minimum daily monitoring requirement. Monitors exceed the minimum NCore 1 in 3 requirements at the Rubidoux and Los Angeles (Main) sites. The remaining sites adhere to the 1 in 3 schedule with the exception of Big Bear which was approved at the inception of the PM2.5 program as a 1 in 6 site. The Federal minimum monitoring requirements for PM2.5 are being met and/or exceeded by the SCAQMD PM2.5 monitoring network. Continuous PM2.5 Met One BAMs were first deployed in fiscal year 2001–02. Fifteen monitors are now operating in the SCAB, two at Rubidoux (FEM & Non FEM BAM), and one each at Anaheim, Los Angeles, South Long Beach, Mira Loma (Van Buren), and Banning sites. In January 2006, two additional samplers were added at Lake Elsinore and Glendora as part of the Children's Health Study. As proposed in the 2008 network plan, FEM BAM monitors were deployed during October 2008, at the Anaheim, Burbank, Los Angeles (Main), Mira Loma (Van Buren), Rubidoux, and South Long Beach sites. Relocated NON-FEM BAM samplers were installed at Reseda, Riverside Magnolia, Santa Clarita, Crestline, and Upland. A NON-FEM BAM was collocated with a FEM BAM at Rubidoux. An additional NON-FEM BAM sampler was deployed at Temecula during July, 2010. In 2011, all FEM BAMs have been reclassified from special purpose monitors to SLAMS under 40 CFR § 58.20. During 2014 the Burbank and North Long Beach sites were discontinued due to termination of leases. In 2014, SCAQMD conducted a PM2.5 Continuous Monitor Comparability Assessment in accordance with the PM NAAQS rule published on January 15th, 2013 (78 FR 3086). Specific to the provisions detailed in §58.10 (b)(13) and §58.11 (e), the assessment results indicate that all of the SCAQMD PM2.5 Continuous Monitors do not meet the criteria to be compared against the NAAQS. Thus, SCAQMD requested a waiver to exclude PM2.5 continuous monitor data from NAAQS comparison. Meanwhile, SCAQMD is conducting comparison studies of newer technology to determine their ability to meet the criteria to be compared against the NAAQS. At such time when the assessment indicates that the FEM monitors are within the acceptance criteria, then U.S. EPA will be notified of the results and the AQS parameters will be changed to indicate that the data will be eligible for comparison to the NAAQS upon U.S. EPA approval. Coarse particulate matter measurements (PM10-2.5) are required at NCore sites. To meet this requirement SCAQMD measures this value utilizing the continuous BAM monitors at the Los Angeles (Main) and Rubidoux air monitoring sites. These monitors are shown in Table 4. Where both 24 hour FRM PM2.5 samplers and FEM PM2.5 continuous analyzers are deployed together, they are sited as collocated for data comparison purposes if the FEM analyzer meets the acceptance criteria under 78 FR 3086. TABLE 7. Manual PM_{2.5} FRM Monitoring Stations Assigned Site Numbers | Location | Site Code | ARB No. | AQS No. | Start Date | Schedule | |--|-----------|---------|-----------|------------|----------| | Anaheim | ANAH | 30178 | 060590007 | 01/03/99 | Daily | | Azusa | AZUS | 70060 | 060370002 | 01/04/99 | 1-in-3 | | Big Bear | BGBR | 36001 | 060718001 | 02/08/99 | 1-in-6 | | Burbank ¹ | BURK | 70069 | 060371002 | Closed | | | Compton | COMP | 70112 | 060371302 | 11/08 | 1-in-3 | | Fontana | FONT | 36197 | 060712002 | 01/03/99 | 1-in-3 | | Indio | INDI | 33157 | 060652002 | 01/30/99 | 1-in-3 | | Long Beach (North) | LGBH | 70072 | 060374002 | 01/03/99 | Daily | | Long Beach Route 710 Near
Road ² | W710 | 70032 | 060374008 | 01/01/15 | Daily | | Los Angeles "A" (Main St.) | CELA | 70087 | 060371103 | 01/03/99 | Daily | | Los Angeles "B" (Main St.) | CELA | 70087 | 060371103 | 01/06/99 | 1-in-6 | | Mira Loma (Van Buren) "A" | MRLM | 33165 | 060658005 | 11/09/05 | Daily | | Mira Loma (Van Buren) "B" | MRLM | 33165 | 060658005 | 03/08/12 | 1-in-6 | | Mission Viejo | MSVJ | 30002 | 060592022 | 06/15/99 | 1-in-3 | | Ontario Fire Station ¹ | ONFS | 36025 | 060710025 | Closed | | | Ontario Route 60 Near Road ² | 60NR | 36036 | 060710027 | 01/01/15 | Daily | | Palm Springs | PLSP | 33137 | 060655001 | 12/26/99 | 1-in-3 | | Pasadena | PASA | 70088 | 060372005 | 03/04/99 | 1-in-3 | | Pico Rivera #2 | PICO | 70185 | 060371602 | 09/12/05 | 1-in-3 | | Reseda | RESE | 70074 | 060371201 | 01/24/99 | 1-in-3 | | Riverside ¹ | RIVM | 33146 | 060651003 | Closed | | | Rubidoux "A" | RIVR | 33144 | 060658001 | 01/03/99 | Daily | | Rubidoux "B" | RIVR | 33144 | 060658001 | 01/03/99 | 1-in-6 | | San Bernardino | SNBO | 36203 | 060719004 | 01/03/99 | 1-in-3 | | South Long Beach | SLGB | 70110 | 060374004 | 06/20/03 | Daily | ¹ Closed in 2014.
FRM PM2.5 sampler remains the primary analyzer used for attainment purposes and continuous analyzers are designated as audit samplers unless the primary 24 hour FRM PM2.5 is offline then continuous FEM analyzer data can be substituted if the FEM analyzer meets the acceptance criteria under 78 FR 3086. PM2.5 speciation sampling is also a part of the SCAQMD PM2.5 program. Collocated STN Met One SASS PM2.5 and one SCAQMD Met One SASS PM2.5 speciation samplers were deployed in March 2001 at Rubidoux. An additional STN Met One SASS and collocated SCAQMD SASS samplers were deployed at Central Los Angeles in 2002. In 2003, SCAQMD SASS PM2.5 speciation samplers were installed at Fontana and Anaheim air monitoring sites. Analysis of the filters from the SCAQMD ambient network SASS samplers are being conducted at SCAQMD's laboratory. The STN SASS sample filters are shipped to Research Triangle Institute (RTI) for analysis. This approach has the concurrence of CARB and EPA, Region IX. ² New in 2014 #### **National Air Toxics Trends Station (NATTS)** The NATTS program was developed to fulfill the need for long-term Hazardous Air Pollutant (HAP) monitoring data of consistent quality nationwide. SCAQMD has conducted several air toxics measurement campaigns in the past, which demonstrated the variety and spatial distribution of air toxics sources across SCAB. A single air toxics measurement site cannot reflect the levels and trends of air toxics throughout the SCAB. For this reason, two NATTS sites are used to characterize the SCAB's air toxics levels. The first site is a central urban core site in Los Angeles that reflects concentrations and trends due primarily to urban mobile source emissions. A second, more rural, inland site at Rubidoux captures the transport of pollutants from a variety of upwind mobile and industrial sources in the most populated areas of the air basin. NATTS monitoring began in February 2007 and continues at the Los Angeles (Main) and Rubidoux air monitoring sites. During April 2013, a system audit was conducted by the EPA, which assessed the SCAQMD NATTS program. The audit found no major issues with the operation of the network. #### **NCore** NCore monitoring rules required that SCAQMD make NCore sites operational by January 1st, 2011. To meet this goal, SCAQMD installed trace level analyzers for CO, NOY and SO2 at the Rubidoux and Central Los Angeles sites. Continuous PM10 and PM2.5 BAM are utilized for PM10-PM2.5 measurements at both sites. Final calibrations were completed at the Rubidoux site January, 2011 and at the Central Los Angeles during May, 2011. Both the Los Angeles and Rubidoux sites are NATTS and PAMS monitoring locations. ### **Special Programs** Special monitoring programs are conducted for rule compliance purposes, to characterize the levels of toxic air contaminants and other criteria pollutants in sub-regional areas or communities in the SCAB, or to support modeling and planning efforts. The following is a list of special monitoring programs that were active during the past year. Note that this is being provided for informational purposes only. #### **MATES IV** The SCAB is a highly urbanized area home to about seventeen million people who own and operate about eleven million motor vehicles, and contains some of the highest concentrations of industrial and commercial operations in the country. In 1986, SCAQMD conducted the first MATES study to determine the SCAB-wide risks associated with major airborne carcinogens. At the time, the state of technology was such that only ten known air toxic compounds could be analyzed. In 1998, a second MATES study (MATES II) was conducted; MATES II included a monitoring program of 40 known air toxic compounds, an updated emissions inventory of toxic air contaminants, and a modeling effort to characterize health risks from hazardous air pollutants. In April 2004, the SCAQMD conducted the third MATES study (MATES III) to assess the ambient levels of airborne compounds linked to adverse health effects in humans. And in June, 2012 SCAQMD began the MATES IV study and concluded in June, 2013. A draft final report was issued during 2014 (http://www.aqmd.gov/home/library/air-quality-data-studies/health-studies/mates-iv) for public comment, and the final report has been released May 1, 2015. The MATES IV Study included a monitoring program, an updated emissions inventory of toxic air contaminants, and a modeling effort to characterize risk across the Basin. The local scale component of the study continued to focus on the carcinogenic risk from exposure to air toxics but will not estimate mortality or other health effects from particulate exposures. A focus of MATES IV is the inclusion of measurements of ultrafine particle concentrations. In addition, shorter-term measurements are being conducted at various locations to assess localized impacts of combustion sources. The focus of these measurements were on assessing the exposures to ultrafine particles and black carbon very near sources such as airports, freeways, rail yards, busy intersections, and warehouse operations. The goal of MATES IV was to enhance the spatial resolution of previous studies by characterizing the ambient concentration of selected toxic air compounds in communities with varying land-type usage, such as residential, industrial, and commercial, as well as gradients from source areas downwind to receptor areas. For trend analysis the MATES IV study utilized the same ten fixed monitoring sites used in the MATES III study. These monitoring locations are the Anaheim, Burbank, Compton, Fontana, Huntington Park, North Long Beach, LA Main Street, Pico Rivera, Rubidoux, and West Long Beach monitoring sites. As of June 2013 monitoring at these ten fixed sites has been completed. MATES IV added Ultra Fine Particulate (UFP) and Black Carbon (BC) continuous measurements. The Local Scale component to the MATES IV study utilizes mobile monitoring platforms deployed for short term measurements of selected compounds near sources such as airports, freeways, rail yards, busy intersections, and warehouse operations. #### **Fugitive Dust Study** In support of SCAQMD Rule 403 - Fugitive Dust, SSI PM10 samplers are deployed on an episodic basis upwind and downwind of potential sources as required under Rule 403. Since 2003, periodic sampling has been conducted around gravel quarries and other industries which seem to be producing large volumes of dust. #### **Hexavalent Chrome** The SCAQMD has an ongoing program to collect ambient hexavalent chromium samples in the vicinity of several chrome plating and cement production facilities located throughout the SCAB. Monitoring continues at Newport Beach, Riverside, and other locations throughout the SCAQMD jurisdiction. #### **GERDAU-TAMCO** GERDAU North America acquired the TAMCO Rancho Cucamonga steel mini mill in October, 2010. In 2012 an environmental audit was conducted at the facility and found discrepancies in reported emissions with respect to SOx and NOx. Further, it was suspected that Pb emissions can contribute to an exceedence of the NAAQS. SCAQMD conducted inspections of the facility to address issues and continues monitoring for Pb, Cr+6, and other metals at the facility. Monitoring efforts at TAMCO currently measure Pb, Total Metals and Cr+6 on a 3 day schedule. #### **Salton Sea Monitoring** On Sunday September 9, 2012, a strong thunderstorm over the Salton Sea caused odors to be released and transported to the northwest, across the Coachella Valley and through the Banning Pass into the SCAB. The odors also crossed through the mountain passes west of the Salton Sea and into the Temecula Valley. The following day, SCAQMD received over 235 complaints of sulfur and rotten egg type odors As the Salton Sea recedes, the potential exists for more of these large-scale odor events to occur. SCAQMD has installed PM10 and H2S air monitors at Saul Martinez Elementary School and the Imperial Irrigation District's Torrez-Martinez site to monitor the type of expected nuisance pollutants which are released from the Salton Sea. The primary objective of this monitoring network is to place monitoring resources at a lakeside location where peak hydrogen sulfide concentrations are expected to occur. The monitoring sites will provide data that can be used to assess population exposures in case of odor events and for comparison to the state standard for hydrogen sulfide. During 2015 the Saul Martinez Elementary School site will transition to become part of the permanent ambient air monitoring network. As the Salton Sea is projected to recede, these sites will be further enhanced for monitoring the predicted particulate matter (PM) emissions from the Salton Sea area that may influence the South Coast Air Basin PM levels. #### AllenCo AllenCo is an oil field and gas production facility located in the City of Los Angeles surrounded by residences including low income housing units, F.D. Lanterman high school, and Mount Saint Mary's College. For several years SCAQMD inspectors have responded to numerous odor complaints from the local community and suspects AllenCo to be the source of these odors. In October 2013 the SCAQMD initiated monitoring at sites around the AllenCo facility. At Mt. St Mary's College regularly scheduled VOC samples are collected, and continuous Non-Methane Hydrocarbon measurements are also being collected. On the roof of the low income housing building across the street from AllenCo, there is a remote controlled sampler capable of collecting a VOC grab sample should an odor complaint be called into the SCAQMD odor complaint line. In November 2013 AllenCo temporarily shut down operations to repair issues which it believes were the cause of the previous odor complaints. SCAQMD continues to monitor continuous Non-Methane Hydrocarbon Measurements as well as VOC samples. #### **Duarte** To better assess expansion of rock and quarry operations and its
impact on residents of Duarte, SCAQMD began continuous PM10 monitoring on May 21, 2013. The study assesses levels of PM10 in the City of Duarte. SCAQMD is in the process of discussing with the city of Azusa for potential monitoring. #### **CPV Sentinel** To better assess potential emission impacts from the CPV Sentinel power plant to the Desert Hot Springs area, SCAQMD has installed and is now operating an air pollution monitor directly downwind of the power plant at a Mission Springs Water District well site. Monitoring began on May 23, 2014 and measures levels of fine particulates (PM2.5) on a continuous basis, providing real-time hourly data (http://www.aqmd.gov/home/library/air-quality-data-studies/special-monitoring/cpv-sentinel-monitoring). #### **Carlton Forge** Carlton Forge Works (CFW) operates furnaces, presses and grinders at its facility in Paramount to manufacture large metal rings used by aerospace and other industries. As part of its on-going investigation of air quality complaints and community concerns about potential burnt metal odors and emission from CFW, SCAQMD has deployed TSP monitors to monitor for metals. Based on the results of air sampling to date, SCAQMD has found ambient levels of some metals measured on few days in August, September and October 2013 at concentrations significantly higher than average levels measured throughout the basin. However, more recent measured ambient concentrations have declined. ## **Recent or Proposed Modifications to Network** #### **Near Roadway NO2 Monitoring** On February 9, 2010, U.S. EPA promulgated new minimum monitoring requirements for the NO2 monitoring network in support of newly revised 1-hour NO2 NAAQS and the retained annual NAAQS. In the new monitoring requirements, State and Local air monitoring agencies are required to install near-road NO2 monitoring stations at locations where peak hourly NO2 concentrations are expected to occur within the near-road environment in larger urban areas. On March 7, 2013 EPA revised the new monitoring requirements from the 2010 NO2 NAAQS revision, delaying implementation of the first phase of the near road network to January 1, 2014 and the second phase to January 1, 2015. As part of the implementation, State and local air agencies were required to consider traffic volumes, fleet mix, roadway design, traffic congestion patterns, local terrain or topography, and meteorology in determining where a required near-road NO2 monitor should be placed. In addition to those required considerations, there are other factors that impact the selection and implementation of a near-road monitoring station including satisfying siting criteria, site logistics (e.g., gaining access to property and safety), and population exposure. The primary objective of the near-road NO2 network is to place monitoring resources on near-road locations where peak, ambient NO2 concentrations are expected to occur as a result of on-road mobile source emissions. Monitoring at such a location or locations within a particular urban area will provide data that can be used for comparison to the NAAQS and to assess population exposures for those who live, work, play, go to school, or commute within the near-roadway environment. Population density for SCAQMD is shown in Figure A. The near-road NO2 data will provide a clear means to determine whether or not the NAAQS is being met within the near-road environment throughout a particular urban area. Since near-road NO2 monitoring sites are to be placed at locations with expected peak NO2 concentrations, the target mobile sources and the roads they travel upon are ubiquitous throughout urban areas, these monitoring data may be said to represent the relative worst case population exposures that may be occurring in the near-road environment throughout an urban area over the averaging times of interest. Minimum monitoring requirements are specified in 40 CFR 58 Appendix D. EPA requires state and local air agencies to operate one near-road NO2 monitor in each Core Based Statistical Area (CBSA) with a population of 500,000 or more persons. Further, those CBSAs with 2,500,000 or more persons, or those CBSAs with one or more roadway segments carrying traffic volumes of 250,000 or more vehicles (as measured by annual average daily traffic [AADT] counts), shall have two near-road NO2 monitors. The process of identifying minimum monitoring requirements is shown in Figure B. The near roadway grant guidance directed implementation of near road sites be conducted in phases. The first of the Phase I sites became operational on January 1, 2014 in Anaheim adjacent to the 5 freeway (FE AADT #3, 2013). The Second Phase I site is located in Ontario adjacent to Interstate 10/Interstate 15 (FE AADT #11, 2013) and began collecting data July, 2014. Phase II sites began collecting data on January 1, 2015. Sites are located along Route 710 in Long Beach (FE AADT 22, 2014) and along Route 60 in Ontario (FE AADT #9, 2014). Figure A – SCAQMD Population Density The SCAQMD jurisdictional boundary encompasses two MSAs and two CBSAs whose boundaries and codes mirror those of the MSAs as defined by the U.S. Office of Management and Budget. The Los Angeles-Long Beach-Anaheim MSA\CBSA (Code 31080) has an estimated population of 13,131,431 and the Riverside-San Bernardino-Ontario MSA\CBSA (Code 40140) has an estimated population of 4,380,878 according to the most recent U.S. Census estimates available for 2013. The minimum number of monitors required for near road monitoring is based on MSA\CBSA population and shown in Table 8. **TABLE 8. Minimum Number of Monitors Required Near Road NO2** | CBSA | Population
Estimate
(2013) | Highest
AADT
Segment
(2013) | Minimum Required Near
Road NO2 Sites 2014 | Minimum Required Near
Road NO2 Sites 2015 | |-------|----------------------------------|--------------------------------------|--|--| | 31080 | 13,131,431 | 377,000 | 1 | 1 | | 40140 | 4,380,878 | 267,000 | 1 | 1 | The monitoring site selection process was in accordance with guidance published in the U.S. EPA Near Roadway NO2 Technical Assistance Document (TAD) (June, 2012). The process for ranking candidate road segments is outlined in Figure C. The candidate road segment ranking process incorporated the following EPA TAD considerations: FE AADT – A single metric to compare road segments, accounting for AADT and fleet mix (Heavy Duty Vehicles). The Fleet-Equivalent AADT value for each road segment is calculated by the following formula: $$(FE) AADT = (AADT - HDc) + (HDm * HDc)$$ Where AADT is the total traffic volume count for a particular road segment, HDc is the total number of heavy-duty vehicles for a particular road segment, and HDm is a multiplier that represents the heavy-duty to light-duty NOx emission ratio for a particular road segment. An HDm of 17 was used instead of the default national average of 10 based on emissions inventories within the SCAQMD jurisdiction (Air Quality Management Plan, South Coast Air Quality Management District, 2012). During 2013, and again in 2014, the top 50 FE AADT segment candidates were calculated based on the latest (2012) California Department of Transportation AADT counts at the time a decision was made on site location (http://traffic-counts.dot.ca.gov/). Traffic counts are shown in Table 9. **TABLE 9. Top Fifty FE AADT Candidate Roadway Segments** | FE
ADDT
Rank | HD
Rank | AADT
Rank | FE
AADT | AADT
Total
(2012) | Total
Trucks
(HD) | Total
Truck
% | County | Post
mile | Route | Description | |--------------------|------------|--------------|------------|-------------------------|-------------------------|---------------------|--------|--------------|-------|---------------------------------------| | 1 | 15 | 4 | 754464 | 348000 | 25404 | 7.3 | LA | 23.56 | 60 | DIAMOND BAR, JCT. RTE. 57 | | 2 | 1 | 59 | 705536 | 260000 | 27846 | 10.71 | LA | 9.612 | 605 | SANTA FE SPRINGS, JCT. 5 | | 3 | 2 | 66 | 691976 | 255000 | 27311 | 10.71 | LA | 13.569 | 605 | WHITTIER, JCT. RTE. 72 | | 4 | 41 | 3 | 680560 | 362000 | 19910 | 5.5 | ORA | 34 | 5 | SANTA ANA, JCT. RTES. 22 & 57 | | 5 | 5 | 72 | 678400 | 250000 | 26775 | 10.71 | LA | 17.407 | 605 | INDUSTRY, JCT. RTE. 60 | | 6 | 14 | 45 | 674576 | 266000 | 25536 | 9.6 | ORA | 38.915 | 5 | LINCOLN AVENUE | | 7 | 24 | 20 | 669968 | 292000 | 23623 | 8.09 | LA | 7.653 | 605 | NORWALK, JCT. RTE. 105 | | 8 | 16 | 50 | 669504 | 264000 | 25344 | 9.6 | ORA | 36.258 | 5 | KATELLA AVENUE | | 9 | 3 | 117 | 656768 | 222000 | 27173 | 12.24 | SBD | 4.58 | 60 | ONTARIO, JCT. RTE. 83 | | 10 | 4 | 118 | 653800 | 221000 | 27050 | 12.24 | SBD | 2.366 | 60 | CENTRAL AVENUE | | 11 | 17 | 78 | 646804 | 245300 | 25094 | 10.23 | SBD | 9.936 | 10 | ONTARIO, JCT. RTE. 15 | | 12 | 18 | 79 | 646804 | 245300 | 25094 | 10.23 | SBD | 11.132 | 10 | ETIWANDA AVENUE | | 13 | 22 | 67 | 638048 | 254000 | 24003 | 9.45 | LA | 11.711 | 60 | INDUSTRY, JCT. RTE. 605 | | 14 | 8 | 120 | 636424 | 217000 | 26214 | 12.08 | SBD | 0 | 60 | LOS ANGELES/SAN BERNARINO COUNTY LINE | | 15 | 23 | 64 | 635304 | 257000 | 23644 | 9.2 | ORA | 5.258 | 91 | ANAHEIM, STATE COLLEGE BLVD | | 16 | 10 | 121 | 633488 | 216000 | 26093 | 12.08 | LA | 29.392 | 60 | POMONA, JCT. RTE. 71, | | 17 | 28 | 31 | 627616 | 278000 | 21851 | 7.86 | LA | 44.014 | 5 | LOS ANGELES, JCT. RTE. 210 | | 18 | 11 | 125 | 625736 | 215000 | 25671 | 11.94 | SBD | 5.855 | 60 | GROVE AVENUE | | 19 | 19 | 109 | 623760 | 226000 | 24860 | 11 | SBD | 24.24 | 10 | COLTON, JCT. RTE. 215 | | 20 | 20 | 105 | 621920 | 230000 | 24495 | 10.65 | LA | 20.428 | 60 | ROWLAND HEIGHTS, | | 21 | 52 | 5 | 620400 | 330000 | 18150 | 5.5 | ORA | 30.263 | 5 | TUSTIN, JCT.
RTE. 55, | | 22 | 6 | 165 | 619008 | 192000 | 26688 | 13.9 | LA | 12.97 | 710 | LONG BEACH, JCT. RTE. 91 | | 23 | 34 | 27 | 613312 | 280000 | 20832 | 7.44 | LA | 36.358 | 5 | LOS ANGELES, JCT. RTE. 170 | | 24 | 25 | 85 | 608520 | 243800 | 22795 | 9.35 | ORA | 42.1 | 5 | FULLERTON, JCT. RTE. 91 | | 25 | 31 | 51 | 605296 | 264000 | 21331 | 8.08 | ORA | 2.615 | 91 | BUENA PARK, JCT. RTE. 39 BEACH BLVD | TABLE 9 (continued). Top Fifty FE AADT Candidate Roadway Segments | FE
ADDT
Rank | HD
Rank | AADT
Rank | FE
AADT | AADT
Total
(2012) | Total
Trucks
(HD) | Total
Truck
% | County | Post
mile | Route | Description | |--------------------|------------|--------------|------------|-------------------------|-------------------------|---------------------|--------|--------------|-------|---------------------------------| | 26 | 13 | 161 | 603728 | 194000 | 25608 | 13.2 | SBD | 27.296 | 10 | MOUNTAIN VIEW AVENUE | | 27 | 9 | 175 | 602640 | 184000 | 26165 | 14.22 | LA | 10.823 | 710 | LONG BEACH, DEL AMO | | 28 | 36 | 40 | 599456 | 268000 | 20716 | 7.73 | LA | 13.094 | 91 | LONG BEACH, CHERRY | | 29 | 35 | 43 | 598936 | 267000 | 20746 | 7.77 | LA | 39.361 | 5 | LOS ANGELES, JCT. RTE. 118 | | 30 | 61 | 8 | 591552 | 316000 | 17222 | 5.45 | LA | 17.17 | 101 | LOS ANGELES, JCT. RTE. 405 | | 31 | 38 | 52 | 590512 | 264000 | 20407 | 7.73 | LA | 11.681 | 91 | LONG BEACH, JCT. RTE. 710 | | 32 | 12 | 179 | 588112 | 178000 | 25632 | 14.4 | LA | 9.41 | 710 | LONG BEACH, JCT. RTE. 405 | | 33 | 40 | 55 | 586048 | 262000 | 20253 | 7.73 | LA | 14.618 | 91 | BELLFLOWER, JCT. RTE. 19 | | 34 | 47 | 38 | 583128 | 273000 | 19383 | 7.1 | ORA | 3.258 | 91 | FULLERTON, HARBOR | | 35 | 27 | 112 | 577376 | 224000 | 22086 | 9.86 | LA | 25.464 | 60 | DIAMOND BAR, JCT. RTE. 57 NORTH | | 36 | 44 | 60 | 573248 | 260000 | 19578 | 7.53 | LA | 9.87 | 110 | LOS ANGELES, JCT. RTE. 91 | | 37 | 65 | 22 | 560512 | 290000 | 16907 | 5.83 | LA | 5.046 | 605 | CERRITOS, JCT. RTE. 91 | | 38 | 51 | 54 | 560088 | 263000 | 18568 | 7.06 | LA | 36.41 | 210 | DUARTE, JCT. RTE. 605, | | 39 | 74 | 16 | 559736 | 299000 | 16296 | 5.45 | LA | 19.99 | 101 | ENCINO AVENUE | | 40 | 107 | 1 | 558700 | 377500 | 11325 | 3 | ORA | 20.751 | 405 | JCT. RTE. 22 EAST, | | 41 | 29 | 139 | 555744 | 210000 | 21609 | 10.29 | SBD | 13.169 | 10 | FONTANA, CHERRY AVENUE | | 42 | 96 | 7 | 552120 | 321000 | 14445 | 4.5 | ORA | 9.187 | 91 | JCT. RTE. 55 SOUTH | | 43 | 63 | 32 | 551104 | 278000 | 17069 | 6.14 | ORA | 15.6 | 57 | ANAHEIM, JCT. RTE. 91, | | 44 | 32 | 128 | 549552 | 214000 | 20972 | 9.8 | LA | 20.189 | 605 | BALDWIN PARK, JCT. 10 | | 45 | 108 | 2 | 547600 | 370000 | 11100 | 3 | ORA | 24.044 | 405 | SEAL BEACH, JCT. RTE. 605 | | 46 | 90 | 14 | 545400 | 303000 | 15150 | 5 | ORA | 11.54 | 91 | PERALTA, JCT. RTE. 90 | | 47 | 67 | 36 | 544728 | 275000 | 16858 | 6.13 | LA | 41.597 | 5 | LOS ANGELES, JCT. RTE. 405 | | 48 | 21 | 200 | 544360 | 155000 | 24335 | 15.7 | RIV | 0.491 | 60 | JCT. RTE. 15 | | 49 | 26 | 174 | 541076 | 185300 | 22236 | 12 | SBD | 29.313 | 10 | ALABAMA STREET OC | | 50 | 43 | 111 | 539288 | 225000 | 19643 | 8.73 | LA | 15.692 | 710 | LYNWOOD, JCT. RTE. 105 | The process of ranking the roadway segments began with creating a scoring matrix incorporating EPA TAD considerations. The scoring matrix was used as a tool to determine the most suitable location for monitoring by incorporating traffic data and quantifying station siting considerations. FE AADT was weighted a factor of five due to the major role traffic influences near roadway monitoring. Other important factors such as roadway design, distance from roadway, meteorology, roadside structures and terrain were taken into consideration and weighted a factor of one each and are defined as follows: Roadway Design – Considers monitor placement and can affect pollutant transport and dispersion. The most desirable attributes include a monitoring location at grade with the surrounding terrain and roadway. The least desirable attributes include deep cut-sections significantly below grade or significantly above grade. Distance from Roadway - Per 40 CFR Part 58 Appendix E: the site should be "As near as practicable to the outside nearest edge of the traffic lanes of the target road segment; but shall not be located at a distance greater than 50 meters, in the horizontal, from the outside nearest edge of the traffic lanes of the target road segment." The TAD recommends the target distance for near-road NO2 monitor probes be within 20 meters of the target road whenever possible. *Meteorology*— Can affect pollution transport and dispersion. The most desirable location is relative downwind locations — winds from road to monitor. The least desirable locations are sites upwind of the target road. Roadside Structures – Considers monitor placement and can affect pollutant transport and dispersion. The most desirable monitoring location will have no barriers present other than low (< 2m in height) safety barriers or guard rails. The least desirable attributes include the presence of sound walls, mature vegetation (high and thick) or obstructive buildings. Terrain – Can affect pollutant dispersion and local atmospheric stability. The most desirable terrain is flat or gentle terrain, within a valley, or along road grade. The least desirable terrain is along mountain ridges or peaks, hillsides, or other naturally windswept areas. A scale normalized to 5 was used to rank each candidate segment; the scoring matrix is shown as Table 10. **TABLE 10. Candidate Segment Scoring Matrix** | Score | 5 | 3 | | 1 | 0 | | |--|---|--|----------------------------------|---------------------------------|---|------| | FE AADT
(Weighted 5x) | Traffic count of the highest ranked FE AADT | Normalized to the highest ranked FE AADT | | zed to the
anked FE | N/A | | | Roadway Design | At same elevation | Slightly higher elevation | Below gr
Under ov
On bridg | verpass / | Design prevents
or accurate
representation of
roadway. | | | Distance from
Roadway | Less than or equal to 20 m | Normalized distance from 20 m to 50 m | 50 m fro
roadway | ••• | >50 m | | | Meteorology
(predominant wind
direction) | Downwind | Parallel | Upwind | | N/A | | | Roadside Structures | No barriers (< 2 m) | Some obstruction
(small sound barriers
sparse low
vegetation) | | ostruction
und walls,
s). | Completely blo | cked | | Terrain | Flat / mildly sloping | Uneven | Mountai
Canyons | | Terrain prevent
or accurate
representation of
roadway | | | | | | | Weighting | Values | | | | | | | FE AADT | | 5 | | | | | | Roadway I | - | 1 | | | | | | | om Roadway | 1 | | | | | | Meteorolo | | 1 | | | | | | Roadside S
Terrain | structures | 1 | | | | | | rerrain | | 1 | The top FE AADT sites were surveyed and ranked according to the scoring matrix. Some sites had several locations within the road segment to consider and each location was scored individually as a sub-site. The results are shown for the Los Angeles-Long Beach-Anaheim MSA\CBSA (Code 31080) and the Riverside-San Bernardino-Ontario MSA\CBSA (Code 40140) in Tables 11 and 12. TABLE 11. Los Angeles-Long Beach-Santa Ana MSA\CBSA | | | | | Rou | ute |---------------------|------|--------|------|-------|-------|------|-------|------|------|------|-----------|------|------|-------|-------|------|------|------|--------|--------|------|---------|--------|------|---------------|------------| | | | | | 5/6 | 05 | Ro | ute | Ro | ute | | | | | Ro | ute | Ro | ute | | | | | | | | State College | Route | | | Ro | ute 57 | 7/60 | Santa | a Fe | 605 | 5/72 | 5/22 | 2/57 | Rou | te 605/60 | City | y of | 5/Lir | ncoln | 605 | /105 | Rout | e 5/Ka | atella | Rou | te 60/0 | 605 | City | Blvd./Route | 710/91 | | Location | Dia | mond | Bar | Spri | ings | Whi | ttier | Ora | nge | | Indust | ry | | Ana | heim | Nor | walk | A | nahei | m | | of Ind | lustry | | 91 Anaheim | Long Beach | | FE AADT Rank | | 1 | | 2 | 2 | | 3 | 4 | 1 | | 5 | | | • | 5 | , | 7 | | 8 | | | 1 | 3 | | 15 | 22 | | FE AADT | 7 | 54,46 | 4 | 705, | ,536 | 691 | ,976 | 680 | ,560 | | 678,4 | 00 | | 674 | ,576 | 669 | ,968 | 6 | 69,50 | 4 | | 638, | ,048 | | 635,304 | 619,008 | | HD Rank | | 15 | | 1 | | | 2 | 4 | 1 | | 5 | | | 1 | 4 | 2 | 24 | | 16 | | | 2 | 2 | | 23 | 6 | | HD | (4 | 25,404 | 1 | 27,8 | 846 | 27, | 311 | 19, | 910 | | 26,77 | 75 | | 25, | 536 | 23, | 623 | 2 | 25,344 | ļ | | 24,0 | 003 | | 23,644 | 26,668 | | AADT Rank | | 4 | | 59 | 9 | 6 | 6 | V-1 | 3 | | 72 | | | 4 | 5 | 2 | 20 | | 50 | | | 6 | 7 | | 64 | 165 | | AADT | 3 | 48,00 | 0 | 260, | ,000, | 255 | ,000, | 362. | ,000 | | 250,0 | 00 | | 266 | ,000 | 292 | ,000 | 2 | 64,00 | 0 | | 254, | ,000 | | 257,000 | 192,000 | | Site | 1A | 1B | 1C | 2A | 2B | 3A | 3B | 4A | 4B | 5A | 5B | 5C | 5D | 6A | 6B | 7A | 7B | 8A | 8B | 8C | 13A | 13B | 13C | 13D | 15A | 22A | | FE AADT Score | 5.00 | 5.00 | 5.00 | 4.68 | 4.68 | 4.59 | 4.59 | 4.51 | 4.51 | 4.50 | 4.50 | 4.50 | 4.50 | 4.47 | 4.47 | 4.44 | 4.44 | 4.44 | 4.44 | 4.44 | 4.23 | 4.23 | 4.23 | 4.23 | 4.21 | 4.10 | | Roadway Design | 4.5 | 4.0 | 5.0 | 4.5 | 4.5 | 3.0 | 5.0 | 4.0 | 5.0 | 5.0 | 2.0 | 2.0 | 4.0 | 4.0 | 5.0 | 1.0 | 2.0 | 3.0 | 3.0 | 1.0 | 5.0 | 2.0 | 2.0 | 4.0 | 1.0 | 5.0 | | Distance from | Roadway | 5.0 | 5.0 | 5.0 | 5.0 | 2.5 | 4.0 | 4.0 | 1.2 | 3.6 | 4.0 | 3.6 | 2.6 | 3.3 | 3.7 | 5.0 | 2.2 | 0.0 | 0.0 | 3.2 | 2.5 | 4.0 | 3.6 | 2.6 | 3.3 | 3.2 | 5.0 | | Meteorology | 5.0 | 5.0 | 1.0 | 1.0 | 1.0 | 3.0 | 3.5 | 1.0 | 3.5 | 1.0 | 2.5 | 5.0 | 3.0 | 5.0 | 5.0 | 3.0 | 4.0 | 4.0 | 4.0 | 4.0 | 1.0 | 2.5 | 5.0 | 3.0 | 4.0 | 5.0 | |
Roadside Structures | 4.0 | 4.0 | 1.0 | 3.0 | 5.0 | 3.0 | 4.0 | 4.0 | 4.0 | 4.0 | 1.0 | 1.0 | 1.0 | 5.0 | 5.0 | 1.0 | 1.0 | 2.5 | 2.5 | 2.5 | 4.0 | 1.0 | 1.0 | 1.0 | 1.0 | 5.0 | | Terrain | 3.5 | 4.0 | 4.0 | 4.0 | 3.0 | 2.0 | 5.0 | 4.0 | 5.0 | 5.0 | 2.0 | 2.0 | 3.5 | 3.0 | 5.0 | 4.0 | 4.0 | 3.0 | 3.0 | 3.0 | 5.0 | 2.0 | 2.0 | 3.5 | 3.0 | 5.0 | | Sum (Out of 50) | 4.70 | 4.70 | 4.10 | 4.09 | 3.94 | 3.79 | 4.44 | 3.68 | 4.36 | 4.15 | 3.36 | 3.51 | 3.73 | 4.31 | 4.74 | 3.34 | 3.32 | 3.47 | 3.79 | 3.52 | 4.01 | 3.22 | 3.38 | 3.60 | 3.32 | 4.55 | | Overall Ranking | 2 | 2 | 8 | 9 | 11 | 12 | 4 | 14 | 5 | 7 | 20 | 17 | 13 | 6 | 1 | 21 | 22 | 18 | 12 | 16 | 10 | 23 | 19 | 15 | 22 | 3 | TABLE 12. Riverside-San Bernardino-Ontario MSA\CBSA | | | | | | | | Route | Route 60 LA/SB | | | |-----------------------|-------------|------|---------|--------|-------|---------|-------------|----------------|-------------|-----------------| | | Route 60/83 | Rout | e 60/Ce | entral | Route | e 10/15 | 10/Etiwanda | County Line | Route 60/71 | Grove Ave/Route | | Location | Ontario | | Chino | | On | tario | Ontario | Chino | Pomona | 60 Ontario | | FE AADT Rank | 9 | | 10 | | 1 | 11 | 12 | 14 | 16 | 18 | | FE AADT | 656,768 | | 653,800 |) | 646 | ,804 | 646,804 | 636,424 | 633,488 | 625,736 | | HD Rank | 3 | | 4 | | 1 | 17 | 18 | 8 | 10 | 11 | | HD | 27,173 | | 27,050 | | 25, | ,094 | 25,094 | 26,214 | 26,093 | 25,671 | | AADT Rank | 117 | | 118 | | () | 78 | 79 | 120 | 121 | 125 | | AADT | 222,000 | | 221,000 |) | 245 | ,300 | 245,300 | 217,000 | 216,000 | 215,000 | | Site | 9A | 10A | 10B | 10C | 11A | 11B | 12A | 14A | 16A | 18A | | FE AADT Score | 4.35 | 4.33 | 4.33 | 4.33 | 4.29 | 4.29 | 4.29 | 4.22 | 4.20 | 4.15 | | Roadway Design | 3.0 | 2.0 | 2.0 | 2.0 | 4.0 | 3.0 | 5.0 | 1.0 | 1.0 | 3.0 | | Distance from Roadway | 2.0 | 3.3 | 3.3 | 4.0 | 0.0 | 1.7 | 5.0 | 2.6 | 4.0 | 4.5 | | Meteorology | 3.5 | 2.5 | 2.5 | 3.0 | 3.0 | 4.0 | 5.0 | 3.0 | 3.0 | 4.0 | | Roadside Structures | 2.5 | 3.0 | 4.0 | 3.0 | 5.0 | 1.0 | 5.0 | 3.0 | 1.0 | 4.0 | | Terrain | 3.5 | 2.0 | 4.0 | 4.0 | 4.0 | 2.0 | 5.0 | 3.0 | 3.0 | 4.0 | | Sum (Out of 50) | 3.63 | 3.45 | 3.75 | 3.77 | 3.74 | 3.31 | 4.64 | 3.37 | 3.30 | 4.03 | | Ranking | 6 | 7 | 4 | 3 | 5 | 9 | 1 | 8 | 10 | 2 | Level of Service (congestion) data is considered to differentiate between two comparatively ranked segments as part of the site selection process. Tables 13, 14 and 15 show the latest congestion data available for the Los Angeles, Orange, and the Riverside-San Bernardino-Ontario MSA\CBSA used when site locations were decided. Data is shown in the following table as reported by the California Department of Transportation and can be found at (http://www.dot.ca.gov/hq/traffops/sysmgtpl/MPR/index.htm). **TABLE 13. Top Congested Freeways Los Angeles County** | Route | County | Vehicle Hou
at 60 | • | Diffe re
(2012 - | | Rank | | | |--------|-------------|----------------------|------------|---------------------|---------|------|------|--| | | | 2011 | 2012 | Absolute | Percent | 2011 | 2012 | | | I-5 | Los Angeles | 14,860,558 | 15,720,370 | 859,812 | 6% | 1 | 1 | | | I-405 | Los Angeles | 11,519,515 | 12,627,567 | 1,108,053 | 10% | 2 | 2 | | | SR-101 | Los Angeles | 9,918,324 | 10,567,013 | 648,689 | 7% | 3 | 3 | | | SR-60 | Los Angeles | 9,428,050 | 10,102,098 | 674,047 | 7% | 4 | 4 | | | I–10 | Los Angeles | 7,082,866 | 8,258,162 | 1,175,296 | 17% | 5 | 5 | | | I-210 | Los Angeles | 6,962,310 | 7,933,128 | 970,818 | 14% | 6 | 6 | | | I-110 | Los Angeles | 5,478,239 | 5,935,385 | 457,146 | 8% | 7 | 7 | | | I-605 | Los Angeles | 4,156,413 | 4,476,068 | 319,655 | 8% | 8 | 8 | | | I-105 | Los Angeles | 3,796,836 | 3,413,272 | -383,564 | -10% | 9 | 9 | | | SR-91 | Los Angeles | 3,154,442 | 3,385,568 | 231,126 | 7% | 10 | 10 | | | TOTALS | | 76,357,552 | 82,418,630 | 6,061,078 | 7.9% | | | | **TABLE 14. Top Congested Freeways Orange County** | Route | County | 1 | urs of Delay
) mph | Diffe re
(2012 - | | Rank | | | |--------|--------|------------|-----------------------|---------------------|---------|------|------|--| | | | 2011 | 2012 | Absolute | Percent | 2011 | 2012 | | | I-5 | Orange | 7,728,734 | 8,098,821 | 370,087 | 5% | 1 | 1 | | | I-405 | Orange | 5,436,501 | 6,246,872 | 810,371 | 15% | 2 | 2 | | | SR-91 | Orange | 3,657,120 | 3,235,483 | -421,637 | -12% | 3 | 3 | | | SR-57 | Orange | 2,165,512 | 3,162,837 | 997,325 | 46% | 5 | 4 | | | SR-55 | Orange | 2,356,787 | 2,735,502 | 378,715 | 16% | 4 | 5 | | | SR-22 | Orange | 1,069,336 | 1,089,160 | 19,825 | 2% | 6 | 6 | | | SR-74 | Orange | 0 | 570,927 | 570,927 | | | 7 | | | SR-73 | Orange | 358,253 | 410,764 | 52,511 | 15% | 7 | 8 | | | SR-241 | Orange | 202,343 | 259,877 | 57,533 | 28% | 8 | 9 | | | I-605 | Orange | 174,457 | 198,783 | 24,325 | 14% | 9 | 10 | | | TOTALS | | 23,149,042 | 26,009,023 | 2,859,981 | 12.4% | | | | TABLE 15. Top Congested Freeways Riverside & San Bernardino Counties | Route | County | Vehicle Hou
at 60 | • | Diffe ro
(2012 - | | Rank | | | |--------|----------------|----------------------|------------|---------------------|---------|------|------|--| | | | 2011 | 2012 | Absolute | Percent | 2011 | 2012 | | | SR-91 | Riverside | 3,595,668 | 3,967,746 | 372,078 | 10% | 1 | 1 | | | I-10 | San Bernardino | 2,426,202 | 2,107,459 | -318,744 | -13% | 2 | 2 | | | I-215 | Riverside | 2,025,724 | 1,870,771 | -154,953 | -8% | 3 | 3 | | | I-15 | Riverside | 1,602,800 | 1,633,739 | 30,938 | 2% | 4 | 4 | | | SR-60 | San Bernardino | 1,297,909 | 1,554,445 | 256,536 | 20% | 5 | 5 | | | I–15 | San Bernardino | 1,119,114 | 1,319,966 | 200,852 | 18% | 6 | 6 | | | SR-60 | Riverside | 888,458 | 861,892 | -26,565 | -3% | 7 | 7 | | | I-215 | San Bernardino | 376,842 | 582,028 | 205,186 | 54% | 9 | 8 | | | I-210 | San Bernardino | 563,406 | 503,600 | -59,806 | -11% | 8 | 9 | | | I-10 | Riverside | 113,341 | 155,993 | 42,652 | 38% | 11 | 10 | | | TOTALS | | 14,009,462 | 14,557,637 | 548,175 | 4% | | | | Sites were selected based on their ranking in the scoring matrix. A review of the latest data available (2013) shows variation in AADT traffic counts however site selections remain consistent when ancillary considerations are taken into account. Other considerations involved in the site selection process as directed in the Near Road Technical Assistance Document include: Safety - Near-road monitoring sites must be accessible to station operators in a safe and legal manner, and not pose safety hazards to drivers, pedestrians, or nearby residents. Safety hazards to monitoring site operators include factors which inhibit the safe entrance to or egress from a site and factors that could allow vehicles to encroach upon and damage the site infrastructure. Accessibility – ability to access the desired location from the property owner or ability to obtain a right of way permit. *Infrastructure* – availability of power and data connection at the site. On December 14, 2012, U.S. EPA strengthened the NAAQS for PM2.5 and as part of the revisions, a requirement was added to monitor near heavily trafficked roads in large urban areas. Particle pollution may be higher along these roads as a result of emissions from cars and heavy-duty diesel trucks and buses. The U.S. EPA requirement is for one near-roadway PM2.5 monitor to measure in each CBSA with a population of 1 million or more. The monitors were to be phased in for the largest CBSAs (population of 2.5 million or more) by January 1, 2015. SCAQMD has timely installed two monitors, whose locations were selected based upon the existing near roadway NO2 site per CBSA that was ranked higher for heavy duty diesel traffic. Thus, the 710 freeway site in Long Beach was selected for the Los Angeles-Long Beach-Anaheim CBSA, and the Route 60 site in Ontario was selected for the Riverside-San Bernardino-Ontario CBSA. During June, 2014 an Annual Network Plan Workshop was conducted at SCAQMD's Diamond Bar office to solicit input from stakeholders. SCAQMD staff presented and held a discussion on SCAQMD's selection of near road sites. Written comments were received in 2013 by the National Defense Resources Council (NRDC) regarding support for placing a site along the 710 freeway for a Los Angeles-Long Beach-Anaheim CBSA near road monitoring location. #### Crestline SCAQMD has been operating the Crestline site since 1973. The deteriorating state of the shelter along with compromises made to the siting criteria due to obstructions has made it a candidate for site improvement. As part of regular air monitoring station maintenance, a new station shelter has been outfitted to replace the existing trailer. SCAQMD is working with San Bernardino County Planning, Building and Safety departments to receive approval for construction plans. Construction is anticipated during fall 2015; however the schedule is dependent upon the approval and contract process. #### West LA SCAQMD has been operating the West LA site since 1983. The deteriorating state of the shelter along with compromises made to the siting criteria due to obstructions has made it a candidate for site improvement. As part of regular air monitoring station maintenance, a new station shelter has been outfitted to replace the existing platform. However, due to recent legislation, the SCAQMD lease is under review by the Veterans Administration. Construction schedule is dependent upon pending lease review. #### Riverside Magnolia SCAQMD has been operating the Riverside Magnolia site since October, 1972. The deteriorating state of the building along with compromises made to the siting criteria due to obstructions, and safety issues, made it necessary to close the site during March, 2015. SCAQMD in consultation with EPA Region IX is assessing the relocation of the site in the 5 year network assessment. #### **Burbank** SCAQMD has been operating the Burbank site since October, 1961. Due to the termination of the lease by owner, the site was
shut down June, 2014. SCAQMD is working with Los Angeles County to find a suitable location for monitoring within 2.5 miles of the previous location. SCAQMD is in consultation with EPA Region IX and is assessing the relocation of the site in the 5 year network assessment. #### **Ontario Fire Station** SCAQMD has been operating the Ontario site since January, 1999. Due to the termination of lease by the owner, the site was shut down June, 2014. SCAQMD is working to find a suitable location for monitoring or consolidation with nearby sites. SCAQMD is in consultation with EPA Region IX and is assessing the relocation of the site in the 5 year network assessment. #### **South Long Beach** SCAQMD has been operating the South Long Beach station as part of the ambient air-monitoring network. Recent construction of the buildings adjacent to the site potentially compromises the siting criteria. During the FY 2015-16 a data comparison between a more centralized monitoring location in Long Beach will be undertaken. If comparison of data between the two locations demonstrates some comparability, or if the metropolitan site shows consistently higher levels of PM, the South Long Beach site may be relocated in consultation with EPA Region IX. #### **Long Beach (North)** At the request of the owner, the Long Beach (North) site lease was terminated on September 30, 2013. As a result some pollutants were discontinued while a replacement site is sought. Consideration is being given to consolidation with nearby sites to better represent the Long Beach area and will be addressed in the 5 year network assessment. ## **Minimum Monitoring Requirements** The SCAQMD jurisdictional boundary encompasses two MSAs and two CBSAs whose boundaries and codes mirror those of the MSAs as defined by the U.S. Office of Management and Budget. Los Angeles-Long Beach-Anaheim MSA\CBSA (Code 31080) has an estimated population of 13,131,431 and the Riverside-San Bernardino-Ontario MSA\CBSA (Code 40140) has an estimated population of 4,380,878 according to U.S. Census estimates for 2013. The minimum number of monitors for each pollutant is based on MSA population as described in 40 CFR § 58 Appendix D. The SCAQMD is a Primary Quality Assurance Organization (PQAO) and the network exceeds the minimum monitoring requirements for all criteria pollutants. Details are provided below. # <u>Table 16 Minimum Monitoring Requirements for Ozone.</u> (Note: Refer to section 4.1 and Table D-2 of Appendix D of 40 CFR Part 58.) | MSA | Counties | Population and
Census Year | 8-hr Design
Value (ppb) DV,
Years ¹ | Design Value Site
(name AQS ID0 | Monitors
Required | Monitors
Active | Monitors
Needed | |-------|-----------------------------|-------------------------------|--|------------------------------------|----------------------|--------------------|--------------------| | 30180 | Los Angeles
Orange | 13,131,431
2013 | 97
2012-2014 | Santa Clarita
060376012 | 4 | 16 | 0 | | 40140 | San Bernardino
Riverside | 4,380,878
2013 | 102
2012-2014 | Redlands
060714003 | 3 | 13 | 0 | ¹DV Years – The three years over which the design value was calculated. Monitors required for SIP or Maintenance Plan: 29 # <u>Table 17a Minimum Monitoring Requirements for PM2.5 SLAMS (FRM/FEM/ARM)</u> (Note: Refer to sections 4.71, 4.72, and Table D-5 of Appendix D of 40 CFR Part 58.) | | erer to sections 4.71 | | | | | | | | | |-------|-----------------------------|----------------------------------|--|---|--|---------------------------------------|------------------------------------|-------------------------------|------------------------------------| | MSA | Counties | Population
and Census
Year | Annual Design Value [ug/m3], DV & Years ¹ | Annual Design Value Site (Name, AQS ID) | Daily Design Value [ug/m3], DV & years | Daily Design Value site (name AQS ID) | #
Required
SLAMS
Monitors | # Active
SLAMS
Monitors | #
Additional
SLAMS
needed | | 30180 | Los Angeles
Orange | 13,131,431
2013 | 12.4
2012-2014 | Los
Angeles
060371103 | 32
2012-
2014 | Los
Angeles
060371103 | 3 | 10 | 0 | | 40140 | San Bernardino
Riverside | 4,380,878
2013 | 14.7
2012-2014 | Mira Loma
060658005 | 38
2012-
2014 | Mira Loma
060658005 | 3 | 9 | 0 | ¹DV Years – The three years over which the design value was calculated. Monitors required for SIP or Maintenance Plan: 19 # <u>Table 17b Minimum Monitoring Requirements for Continuous PM2.5 Monitors (FEM and Non-FEM)*</u> (FEM/ARM and non-FEM see 40 CFR 58 Appendix D Section 4.72.) | MSA | Counties | Population
and Census
Year | Annual Design Value [ug/m3], DV & Years ¹ | Annual Design Value Site (Name, AQS ID) | Daily Design Value [ug/m3], DV & years | Daily Design
Value site
(name AQS
ID) | # Required
Continuous
Monitors | # Active
Continuous
Monitors | #
Additional
Continuous
needed | |-------|--------------------------------|----------------------------------|--|---|--|--|--------------------------------------|------------------------------------|---| | 30180 | Los Angeles
Orange | 13,131,431
2013 | 19.58
2012-2014 | Los Angeles
060371103 | 41.7,
2012-2014 | Los Angeles
060371103 | 2 | 4-FEM
3-Non FEM | 0 | | 40140 | San
Bernardino
Riverside | 4,380,878
2013 | 19.37,
2012-2014 | Mira Loma
060658005 | 52.6,
2012-2014 | Rubidoux
060658001 | 2 | 3-FEM
6-Non FEM ² | 0 | ¹DV Years – The three years over which the design value was calculated. Monitors required for SIP or Maintenance Plan: 15 **Table 17c Minimum Monitoring Requirements for Speciated PM2.5 Monitors** (Note: Refer to sections 4.74 of Appendix D of 40 CFR Part 58.) | MSA | Counties | Population
and Census
Year | Monitors
Required ¹ | Monitors
Active | Monitors
Needed | |-------|--------------------------------|----------------------------------|-----------------------------------|--------------------|--------------------| | 30180 | Los Angeles
Orange | 13,131,431
2013 | 1 | 2 | 0 | | 40140 | San
Bernardino
Riverside | 4,380,878
2013 | 1 | 2 | 0 | ¹Sites designated as part of the PM_{2.5} Speciation Trends Network (STN). Monitors required for SIP or Maintenance Plan: 4 ²One Non FEM is collocated at the Rubidoux site with a FEM. ^{*} Currently all active continuous monitors do not meet acceptance criteria under 78 FR 3086 and is requested to not be compared to the NAAQS. ## **Table18 Minimum Monitoring Requirements for PM10** (Note: Refer to section 4.6 and Table D-4 of Appendix D of 40 CFR Part 58.) | MSA | Counties | Population and | 2014 Max
Concentration | Max
Concentration | # Required | # Active | # Additional
Monitors | |-------|--------------------------------|--------------------|---------------------------|-----------------------------|-----------------|----------|--------------------------| | | | Census Year | [ug/m3] | site (name AQS
ID) | Monitors | Monitors | Needed | | 30180 | Los Angeles
Orange | 13,131,431
2013 | 98 | Azusa
060370002 | 2-4
Low Conc | 8 | 0 | | 40140 | San
Bernardino
Riverside | 4,380,878
2013 | 136 ¹ | San Bernardino
060719004 | 4-8
Med Conc | 11 | 0 | Monitors required for SIP or Maintenance Plan: 19 # **Table 19 Minimum Monitoring Requirements for NO2** (Note: Refer to section 4.3 of Appendix D of 40 CFR Part 58.) | CBSA | Population and
Census Year | Max
AADT
Counts
(2013) ¹ | # Required Near Road Monitors ² | #Active
Near Road
Monitors | #Additional
Near Road
Monitors
Needed | #Required
Area Wide
Monitors | #Active
Area
Wide
Monitors | #Additional
Area wide
Monitors
Needed | |-------|-------------------------------|--|--|----------------------------------|--|------------------------------------|-------------------------------------|--| | 30180 | 13,131,431
2013 | 377,000
2013 | 2 | 2 | 0 | 1 | 15 | 0 | | 40140 | 4,380,878
2013 | 267,000
2013 | 2 | 2 | 0 | 1 | 8 | 0 | ¹Max AADT Counts – 2013 is the latest data available from CA DOT Monitors required for SIP or Maintenance Plan: 13 (area wide), 4 (near road) Monitors Required for PAMS: 7 EPA Regional Administrator-required monitors per 40 CFR 58, Appendix D 4.3.4: 3 ¹Excluding high concentration at Indio (298 ug/m3, on 8/18/2014.) ²Four required beginning January 1, 2015. ### **Table 20 Minimum Monitoring Requirements for SO2** (Note: Refer to section 4.4 of Appendix D of 40 CFR Part 58.) | | To seed on 111 of repending 2 of | Population Weighted Emissions | #Active | #Required | #Active | #Additional | | |-------|----------------------------------|------------------------------------|--|-----------------------|--------------------------|------------------|---------------------------------| | CBSA | Counties | Total SO2 ¹ [tons/year] | Index ² [million persons-tons per year] | Near Road
Monitors | Area
Wide
Monitors | Area Area Wide M | Area wide
Monitors
Needed | | 30180 | Los Angeles
Orange | 6102.45
2013 | 80,134 | 0 | 1 | 4 | 0 | | 40140 | San
Bernardino
Riverside | 2307.02
2013 | 10,107 | 0 | 1 | 2 | 0 | ¹Using latest NEI data 2013, available on EPA website: http://www.epa.gov/ttn/chief/net/2013inventory.html Monitors required for SIP or Maintenance Plan:
6 EPA Regional Administrator-required monitors per 40 CFR 58, Appendix D 4.4.3: 0 ### **Table 21 Minimum Monitoring Requirements for CO** (Note: Refer to section 4.2 of Appendix D of 40 CFR Part 58.) | CBSA | Population
and Census
Year | #Required
Near Road
Monitors ¹ | #Active
Near
Road
Monitors ² | #Required
Area
Wide
Monitors | #Active
Area
Wide
Monitors | |-------|----------------------------------|---|--|---------------------------------------|-------------------------------------| | 30180 | 13,131,431
2013 | 1 | 1 | 0 | 16 | | 40140 | 4,380,878
2013 | 1 | 1 | 0 | 7 | ¹Required beginning January 1, 2015 Monitors required for SIP or Maintenance Plan: 23 (area wide), 2 (near road) EPA Regional Administrator-required monitors per 40 CFR 58, Appendix D 4.4.2: 0 ### Table 22a Minimum Monitoring Requirements for Pb at NCore (Note: Refer to section 4.5 of Appendix D of 40 CFR Part 58.) | NCore Site
(name, AQS ID) | CBSA | Population and
Census Year | # Required
Monitors | # Active Monitors | # Additional
Monitors Needed | |---|-------|-------------------------------|------------------------|-------------------|---------------------------------| | Los Angeles (Main
Street)
060371103 | 30180 | 13,131,431
2013 | 1 | 1 | 0 | | Rubidoux
060658001 | 40140 | 4,380,878
2013 | 1 | 1 | 0 | ²Calculated by multiplying CBSA population and total SO2 and dividing product by one million. ²Required sites to be active by January 1, 2015; to be collocated with near road NO2 sites. # <u>Table 22b Source Oriented Pb Monitoring (Including Airports)</u> (Note: Refer to section 4.5 of Appendix D of 40 CFR Part 58.) | | | | | | Design Value | | | | |---------------------------------------|---|---------------------------|-----------------------------------|----------------------------|-------------------|---------------------------------|----------|-----------------| | | | Pb Emissions ¹ | Emission Inventory | Max 3-Month Design | Date(third month, | # Required | # Active | # Additional | | Source Name | Address | (tons per year) | Source ² and Data Year | Value ¹ [ug/m3] | year) | Monitors | Monitors | Monitors Needed | | Long Beach Airport
Daugherty Field | 4100 E Donald Douglas
Dr, Long Beach, CA
90808 | 0.8 | NEI 2011 | Unavailable | Unavailable | Pending 5
year
assessment | 0 | 0 | | Van Nuys Airport | 16461 Sherman Way, Van
Nuys, CA 91406 | 0.68 | NEI 2011 | 0.06 | 7; 2012 | 0 | 0 | 0 | | TAMCO | 12459-B Arrow Route,
Rancho Cucamonga, CA
91739 | 0.42 | NEI 2011 | Unavailable | Unavailable | 0 | 1 | 0 | | Exide Technologies | 2700 S Indiana St, Vernon,
CA 90058 | 0.1 | NEI 2011 | 0.46 | 7; 2011 | 1 | 2 | 0 | | Trojan Battery | 9440 Ann St., Santa Fe
Springs, CA 90670 | 0.00556 | NEI 2011 | 0.11 | 4; 2011 | 0 | 1 | 0 | | Quemetco Inc. | 720 S 7th Ave, City Of
Industry, CA 91746 | 0.0048 | NEI 2011 | 0.11 | 7; 2010 | 0 | 1 | 0 | ¹Consider data from past three years. Monitors Required for SIP or Maintenance Plan: 5 EPA Regional Administrator required monitors per 40 CFR 58, Appendix D 4.5(C) c: 0 # Table 22c Minimum Monitoring Requirements for Pb, Non Source, Non NCore Monitoring (Note: Refer to section 4.5 of Appendix D of 40 CFR Part 58.) | CBSA | Population and
Census Year | Annual Design
Value [ug/m3],
DV & Years ¹ | # Required Area
Wide Monitors | # Active Area
Wide Monitors | # Additional
Monitors Needed | |-------|-------------------------------|--|----------------------------------|--------------------------------|---------------------------------| | 30180 | 13,131,431
2013 | 0.01,
2012-2014 | 0 | 4 | 0 | | 40140 | 4,380,878
2013 | 0.01,
2012-2014 | 0 | 2 | 0 | ¹DV Years – The three years over which the design value was calculated. ²Data found at http://www.epa.gov/ttn/chief/net/2011inventory.html (5/1/2015) # <u>Table 23 Minimum Monitoring Requirements for PAMS</u> (Note: Refer to section 4.5 of Appendix D of 40 CFR Part 58.) | Area | Туре | # Required PAMS
Sites | # Active PAMS
Sites | # PAMS Sites
Needed | |---------------------------|--------------------------|--------------------------|------------------------|------------------------| | | 1 or 3 | 1 | 3 | 0 | | SCAQMD
Monitoring Area | 2 | 1 | 4 | 0 | | | 4 | 0 | 0 | 0 | | | Upper Air
Meteorology | 1 | 5 | 0 | ### Table 24 Collocated Manual PM2.5, PM10, and Non-NCore Pb Networks (Note: Refer to section 3.2.5, 3.3.5, 3.3.1, and 3.3.4.3 of Appendix A, 40 CFR Part 58.) | Pollutant | Method Code | # Primary
Monitors | # Required
Collocated Monitors | # Active Collocated
Monitors | |-------------------|------------------|-----------------------|-----------------------------------|---------------------------------| | PM2.5 (RAAS) | 780, 120 | 19 | 3 | 3 | | PM10 (SSI Hi-Vol) | 063, 102 | 19 | 3 | 3 | | Pb (TSP Hi-Vol) | 110 (Non Source) | 8 | 1 | 2 | | Pb (Tsp Hi-Vol) | 110 (Source) | 5 | 1 | 1 | # <u>Table 25 Collocated Automated (continuous) PM2.5 Network</u> (Note: Refer to section 3.2.5 & 3.3.5 of Appendix A, 40 CFR Part 58.) | Method Code | # Primary | # Required | # Active Collocated | | |-------------|-----------|---------------------|-----------------------|--| | | Monitors | Collocated Monitors | Monitors ¹ | | | None | 0 | 0 | 6 | | ¹No FEM PM2.5 BAMs are listed as primary monitors; therefore no collocation requirement exists but all are collocated with FRM monitors. ## **Data Submittal and Archiving Requirements** As required in 40 CFR 58.16(a), data is reported via AQS including all ambient air quality data and associated quality assurance data for SO2, CO, O3, NO2, Near Road NO2, NO, NOy, NOX, Pb-TSP mass concentration, Pb-PM10 mass concentration, PM10 mass concentration, PM2.5 mass concentration, filter-based PM2.5 FRM/FEM field blank mass, sampler-generated average daily temperature, and sampler-generated average daily pressure, chemically speciated PM2.5 mass concentration data, PM10-2.5 mass concentration, meteorological data from NCore and PAMS sites, average daily temperature\average daily pressure for Pb sites and metadata records\information as specified by the AQS Data Coding Manual through December 31, 2014. A data certification letter has been submitted to the EPA Regional Administrator certifying applicable data collected at all SLAMS and at all FRM, FEM, and ARM SPM stations that meet criteria in appendix A, to part 58, for January 1 through December 31, 2014.